TOTAL STATES OF THE WAY TO A STANDED A SECTION OF AD-A173 097 THE EFFECT OF OPERATING FREQUENCY IN THE RADIATION INDUCED BUILDUP OF TRAPPED HOLES AND INTERFACE STATES IN MOS DEVICES **Timothy Daryl Stanley** July 1986 **Final Report** Approved for public release; distribution unlimited. OCT 16 1986 AIR FORCE WEAPONS LABORATORY Air Force Systems Command Kirtland Air Force Base, NM 87117-6008 This final report was prepared by the Air Force Weapons Laboratory, Kirtland Air Force Base, New Mexico, under Job Order W66H1151. Captain George S. Jolly (NTCT) was the Laboratory Project Officer-in-Charge. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report has been authored by an employee of the United States Government. Accordingly, the United States Government retains a nonexclusive, royalty-free license to publish or reproduce the material contained herein, or allow others to do so, for the United States Government purposes. This report has been reviewed by the Public Affairs Office and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. If your address has changed, if you wish to be removed from our mailing list, or if your organization no longer employs the addressee, please notify AFWL/NTCT, Kirtland AFB, NM 87117 to help us maintain a current mailing list. This technical report has been reviewed and is approved for publication. GEORGE S. JOLLY Captain, USAF Lorge 5. Jelly Project Officer KENNETH K. HUNT Major, USAF Chief, Technology Branch FOR THE COMMANDER MARION F. SCHNEIDER Lt Colonel, USAF Chief, Space/C³/Reentry Systems Division DO NOT RETURN COPIES OF THIS REPORT UNLESS CONTRACTUAL OBLIGATIONS OR NOTICE ON A SPECIFIC DOCUMENT REQUIRES THAT IT BE RETURNED. | SECURICATION OF THIS PAC | | |--------------------------|--| | | | | REPORT DOCUMENTATION PAGE | | | | | | |--|--|--|--------------------------|--------------------|------------| | 18 REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE MARKINGS | | | | | 28. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | 26. DECLASSIFICATION/DOWNGRADING SCHED | ULE | Approved for public release; distribution unlimited. | | | ibution | | 4. PERFORMING ORGANIZATION REPORT NUM | BER(S) | 5. MONITORING OR | GANIZATION RI | EPORT NUMBER(S) | | | AFWL-TR-86-12 | | | • | | | | 64. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 74. NAME OF MONIT | TORING ORGAN | IZATION | | | Air Force Weapons Laboratory | NTCTR | | | | į | | 6c. ADDRESS (City, State and 21P Code) | | 7b. ADDRESS (City, State and ZIP Code) | | | | | Kirtland Air Force Base, NM 8 | 7117 | | | | | | Se. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT I | NSTRUMENT ID | ENTIFICATION NU | MBER | | Sc. ADDRESS (City, State and ZIP Code) | , | 10. SOURCE OF FUN | NDING NOS. | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | | 62601F | W66H | 11 | 51 | | 11. TITLE (Include Security Classification) | NCV IN THE DADI | | BUTI OUD OF | | | | THE EFFECT OF OPERATING FREQUE | NCT IN THE RAUL | KITOM INDUCED | ROTEDOR OF | - TRAPPED HUL | ES (over) | | Stanley, Thimothy Daryl | | | | | | | Final Report FROM 3 J | о ченео
ul 84 то 15 Jun | 14. DATE OF REPOR | | 15. PAGE CO
112 | UNT . | | 16. SUPPLEMENTARY NOTATION Dissertation submitted in part of Philosophy in Electrical En | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (CA
Radiation Effec | | | | | | FIELD GROUP SUB. GR. | Radiation Effe
 conductor, Pul | cts, CMOS, Cor | mplimentary
Dependent | Metal Oxide | Semi- | | 20 08 | States, Trappe | | | | Tilderrace | | 19. ABSTRACT (Continue on reverse if necessary and | identify by block number |) | | · | | | The amount of threshold voltage shift in MOS devices caused by ionizing radiation is strongly dependent on the bias voltage applied to the gate of the MOS device both during and after the radiation. Past experimenters found that n-channel MOSFETs alternately biased "off" and "on" did not have a threshold voltage shift that corresponded to the average bias, but the observed shift was more positive than the shift for either the continuously "on" or "off" bias conditions. In the work presented here, over 200 test transistors, built in a radiation hardened 4/3 cm process, were irradiated at various operating frequencies, temperatures and bias voltages in an effort to understand the observed effect. The contributions of trapped holes and interface states on the observed threshold voltage shifts were determined through subthreshold current measurements. This research demonstrated the source of this anomalous alternating bias effect on the radiation response of MOS devices is reduced hole trapping and increased interface state (over) | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | UNCLASSIFIED/UNLIMITED 🖾 SAME AS RPT. | Unclassific | ed
 | | $\frac{1}{2}$ | | | 224 NAME OF RESPONSIBLE INDIVIDUAL | 22b. TELEPHONE NI
(Include Area Co | | 22c. OFFICE SYMB | OL . | | | Captain George S. Jolly | partition of | (505) 844 | | NTCTR | | CONTROL CONTRO #### MECURITY CLASSIFICATION OF THIS PAGE 11. TITLE (Continued) AND INTERFACE STATES IN MOS DEVICES ABSTRACT (Continued) buildup in n-channel MOS devices. In p-channel devices, reduced hole trapping is the primary source of this effect. This effect results when holes, trapped at the oxide-silicon interface during the "on" half of the cycle, are annihilated by radiation-produced electrons pulled into the trapped hole space charge during the "off" bias portion of the cycle. The annihilated holes close to the interface appear to cause interface state formation. A simple one-dimensional computer model that predicts the observed effect is developed. Also, an explanation for the increased hole trapping in "off" biased n-channel parts at low doses is given. Since failure in low dose rate environments has been shown to result from interface state buildup, alternating bias testing may be the worse case for testing MOS devices for application in space systems. #### **ACKNOWLEDGMENTS** The author is indebted to his committee on studies for their outstanding support of this research effort. Particular thanks to Dr. Jungling for chairing the committee, Dr. Neamen and Dr. Dressendorfer for many helpful interactions on the technical details of this research, Dr. Hawkins for meticulous review of the manuscript, and Dr. Grannemann for encouragement to pursue this course of studies. Special thanks is extended to his supervisor, Lt Col George Goss, for encouragement and understanding during the course of this research. Also, to all the members of the Radiation Effects on Electronics Section of the Air Force Weapons Laboratory for their encouragement and support of this research. Particularly Lt George Jolly for help with some of the later experiments, Judith Chavez for help in wiring some of the test fixtures, and Lt Linda Myatt for proofreading the text. The author also owes a debt of gratitude to many people in the radiation effects on electronics community for helpful interactions. Of particular help were discussions with Jim Schwank, Peter Winokur, Fred Sexton, Mark Ackermann, Robert Hughes, and Ed Graham of Sandia National Laboratories; Pat Lenahan of Penn State; Sherra Diehl-Nagle of North Carolina State University; Ed Boesch and Barry McLean of Harry Diamond Laboratories; and Gracie Davis, Hap Hughes, and David Griscom of Naval Research Laboratories. Also deeply appreciated is the encouragement of my Father, Daryl H. Stanley, and my wife, B. K.. PROPERTY AND PROPERTY OF THE P # TABLE OF CONTENTS | CHAPTER | I INTRODUCTION | Page
1 | |------------------|---|-----------| | CHAPTER | II RADIATION EFFECTS IN MOS DEVICES | 5 | | | Ionization (e-h Pair Production) | 5 | | | Initial Recombination | 5 | | | Hole Trapping | 7 | | | Interface State Buildup Annealing And Rebound | 9 | | | Measurment Of Interface States | 12
14 | | | measurment of Interface States | 14 | | CHAPTER | III EXPERIMENTAL PROCEDURES | 18 | |
| Device Characterization Techniques | 18 | | | MOS Devices Used | 19 | | | Radiation Sources | 20 | | | Effect Demonstration Experiments | 21 | | | Temperature, Bias, Hydrogen Experiments | 23 | | | Switching Experiments | 23 | | CHAPTER | IV EXPERIMENTAL RESULTS | 25 | | | Alternating Bias Effect | 25 | | | Temperature, Hydrogen, Bias Effects | 33 | | | Switching Results | 48 | | CHAPTER | V MODEL OF ALTERNATING BIAS EFFECTS | 61 | | | Qualitative Model | 61 | | | Computer Simulation | 65 | | | | | | CHAPTER | VI SUMMARY AND CONCLUSIONS | 74 | | APPENDIX | A COMPUTER SIMULATION CODE | 76 | | A PPENDIX | B SAMPLE RUNS OF SIMULATION CODE | 80 | | REFERENC | ES | 92 | | CURRICUL | UM VITAE | 99 | | | | - / | AND THE PROPERTY OF PROPER # LIST OF FIGURES TO SERVICE THE PROPERTY OF | Figure | <u>P</u> | age | |--------|---|-----| | 1.1 | N-channel Threshold Voltage Verses Dose for Transistors Biased "On," "Off," or switched Between the "On" and "Off" at 100 KHz during Irradiation from Dressendorfer [2] | 4 | | 1.2 | P-channel Threshold Voltage Verses Dose for Transistors Biased "On," "Off," or switched Between the "On" and "Off" at 100 KHz durring Irradiation from Dressendorfer [2] | 4 | | 2.1 | Radiation Effects In MOSFETs | 6 | | 2.2 | Trapped Hole Yield As A Function of Applied Field From Dosier And Brown [10] | 8 | | 2.3 | A Strained O-Si Bond at the SiO ₂ -Si Interface
Is Broken Through Trapping a Hole. The Oxygen
Atom Moves to Possition of Lower Strain. The
Trapped Hole Is Neutralized By An Electron
Capture Leaving A Dangling Si Bond That is
An Interface State From Lai [17] | 11 | | 4.1 | Threshold Voltage Shift With Components Due
to Trapped Holes And Interface States For
N-channel MOSFETs | 28 | | 4.2 | Threshold Voltage Shift With Components Due to Trapped Holes And Interface States For P-channel MOSFETs | 29 | | 4.3 | Threshold Voltage Shift With Components Due
To Trapped Holes And Interface States vs
Alternating Bias Frequency For N-channel
MOSFETs | 31 | | 4.4 | Threshold Voltage Shift With Components Due to Trapped Holes And Interface States vs Alternating Bias Frequency For P-channel MOSFETs | 32 | | 4.5 | Comparison Of The Two Subthreshold Conductance
Techniques For Determining The Trapped Hole
And Interface State Components Of The
Threshold Voltage Shift | 34 | | 4.6 | Subthreshold I-V Curves For An N-channel MOSFET | 26 | | Alter | nately | Biased | "On" | And | "0ff" | Ar. | 50 | Ηz | |-------|--------|---------|-------|------|-------|-----|----|----| | After | Severa | l Radia | ation | Dose | 25 | | | | - 4.7 Threshold Voltage Shift With Components Due 40 To Trapped Holes And Interface States vs Alternating Bias Frequency For N-channel MOSFETs At 64 °C, Standard Process and 10 Volts - Threshold Voltage Shift With Components Due 41 To Trapped Holes And Interface States vs Alternating Bias Frequency For N-channel MOSFETs Λt 4 °C, Standard Process and 10 Volts - 4.9 Threshold Voltage Shift With Components Due 42 To Trapped Holes And Interface States vs Alternating Bias Frequency For N-channel MOSFETS At 4 °C, Reduced Hydrogen Process and 10 Volts - 4.10 Threshold Voltage Shift With Components Due 43 To Trapped Holes And Interface States vs Alternating Bias Frequency For N-channel MOSFETS At 4 °C, Reduced Hydrogen Process and 3 Volts - 4.11 Threshold Voltage Shift With Components Due 44 To Trapped Holes And Interface States vs Alternating Bias Frequency For P-channel MOSFETs At 64 °C, Standard Process and 10 Volts - 4.12 Threshold Voltage Shift With Components Due 45 To Trapped Holes And Interface States vs Alternating Bias Frequency For P-channel MOSFETs At 4 °C, Standard Process and 10 Volts greed brance bearing branch branch arrecte arrested by the second by the second arrested arrested - 4.13 Threshold Voltage Shift With Components Due 46 To Trapped Holes And Interface States vs Alternating Bias Frequency For P-channel MOSFETs At 4 °C, Reduced Hydrogen Process and 10 Volts - 4.14 Threshold Voltage Shift With Components Due 47 To Trapped Holes And Interface States vs Alternating Bias Frequency For P-channel MOSFETs At 4 °C, Reduced Hydrogen Process and 3 Volts - 4.15 Threshold Voltage Shifts With Components, 51 From Switching Experiments Continuously "On" For Radiation And Anneal For N-channel MOSFET | 4.16 | Threshold Voltage Shifts With Components,
From Switching Experiments - Continuously
"Off" For Radiation And Anneal For N-Channel
MOSFET | 52 | |------|---|----| | 4.17 | Threshold Voltage Shifts With Components,
From Switching Experiments - "On" Switched
To "Off" During Radiation Followed By
10 Volt, 100 °C Anneal For N-channel MOSFET | 53 | | 4.18 | Threshold Voltage Shifts With Components, From Switching Experiments - "Off" Switched To "On" During Radiation Followed By O Volt, 100 °C Anneal For N-channel MOSFET | 54 | | 4.19 | Threshold Voltage Shifts With Components, From Switching Experiments - Alternating Between "On" And "Off" At 50 Hz Followed By 10 Volt, 100 °C Anneal For N-channel MOSFET | 55 | | 4.20 | Threshold Voltage Shifts With Components,
From Switching Experiments - Continuously
"On" For Radiation And Anneal For P-channel
MOSFET | 56 | | 4-21 | Threshold Voltage Shifts With Components,
From Switching Experiments - Continuously
"Off" For Radiation And Anneal For P-Channel
MOSFET | 57 | | 4.22 | Threshold Voltage Shifts With Components,
From Switching Experiments - "On" Switched
To "Off" During Radiation Followed By 10 Volt,
100 °C Anneal For P-channel MOSFET | 58 | | 4.23 | Threshold Voltage Shifts With Components,
From Switching Experiments - "Off" Switched
To "On" During Radiation Followed By O Volt,
100 °C Anneal For P-channel MOSFET | 59 | | 4.24 | Threshold Voltage Shifts With Components, From Switching Experiments - Alternating Between "On" And "Off" At 50 Hz Followed By 10 Volt, 100 °C Anneal For P-channel MOSFET | 60 | | 5.1 | Bias Cases For Alternating Bias Effect Model | 62 | | | One has Olaulakian Wateral Black "Off" | | PARTY PROGRESS TO SERVICE SERVICES OF THE PROGRESS PROG | | Oil, And Allernaling between on And Off | | |-----|--|----| | 5.3 | Computer Simulation - N-channel Switch From "On" To "Off" And Switched From "Off" To "On" | 71 | | 5.4 | Computer Simulation - Duty Cycle Effects On Interface State Buildup For N-channel MOSFETs | 72 | | 5.5 | Computer Simulation - Symmetrical Alternating Bias Compared With Bias Alternating Between "On" And "Off" | 73 | ## LIST OF TABLES | Table | | Page | |-------|--|------| | I | Effect Demonstration Experiments - N-channel Data | 26 | | II | Effect Demonstration Experiments - P-channel Data | 27 | | III | Temperature, Hydrogen, Bias Effect
Experiments - N-channel Data | 36 | | ĪV | Temperature, Hydrogen, Bias Effect
Experiments - P-channel Data | 38 | | V | Results Summary For Temperature, Hydrogen, | 49 | #### CHAPTER I #### INTRODUCTION The majority of very large scale integrated circuits use Metal-Oxide-Semiconductor (MOS) Field Effect Transistor (FET) rechnology because it has very high input impedance, a simple structure, and low static power consumption. The technology is, however, sensitive to ionizing radiation [1]. Large scale circuits built in other technologies, such as the bipolar technologies, are also sensitive to ionizing radiation when used in large scale circuits, due to parasitic MOS devices that are formed between transistors under passivation and interlevel dielectric layers. Therefore, applications that require the large scale integration and the low power of MOS technologies, but operate in radiation environments (i.e., satellites), require reductions in the radiation sensitivity of MOS devices. The basic source of the radiation sensitivity of MOS technologies is the buildup of charge in the insulating layers of the device. These layers are typically silicon dioxide and vary from thin (300 Å) gate oxides to thick (10 um) interlevel and passivation oxides. The charge buildup in the oxide shifts the threshold voltage that must be applied to invert the semiconductor surface under the oxide, turning the transistor on. Parasitic MOS devices must not turn on in a large scale circuit or leakage paths between circuit elements will occur. Gate oxide MOS devices in large scale circuits are the active elements in the circuits and therefore must be able to switch the channel CARLES OF THE PROPERTY turn-on or threshold voltage of gate oxide MOSFETs cannot be allowed to shift too much or failures can occur where MOSFETs cannot be turned on or where they cannot be turned off. The amount of threshold voltage shift which a given radiation dose causes in a MOS device is a function of how the oxide was produced, its history after production, the thickness of the oxide, the electric field across the oxide during the radiation and the rate at which the dose is given. The electric field across the oxide during the radiation determines the yield of charge produced in the oxide by a given dose as well as the final position of the charge. The radiation dose rate dependence of threshold voltage shift is due to the instability of the radiation produced charge in the oxide. The oxide production process, plus the history and the thickness of the oxide, are important because they determine defects,
impurities and stress in the oxide and at the oxide-semiconductor interface. The oxide thickness also governs the collection volume for the radiation-produced charge as well as second order effects like stress at the oxide-semiconductor interface. Through care in production, large scale devices have been built in MOS technologies that can survive total ionizing radiation doses of over 1 Mrad(Si). The major thrust of this research is investigation of an anomalous alternating bias effect reported in 1981 [2]. The effect was an unexplained positive shift in the radiation induced threshold voltage change in n-channel MOSFETs that were alternately biased with 10 volts and 0 volts applied to the gate. The expected shift was between the shift for a static +10 volt and a static 0 volt bias. observed shift was more positive than either the on or off shift. These results are given in figures 1.1 and 1.2. At the time of this observation, the shift of the n-channel transistors into depletion mode operation was the failure mode of concern. So the observed effect was not investigated further. Since that time, a failure mode called "rebound" has been observed that occurs because of positive shifts in the threshold voltage [3]. Also, techniques to separate the contributions to the threshold voltage shift from trapped holes and interface states by using the subthreshold I-V characteristics have been developed [4]. Through application of this past work in new experiments, the author has shown the anomalous alternating bias effect to be due to radiation enhanced annealing of trapped holes and enhanced buildup of interface states. These findings provide increased understanding of the mechanisms of trapped hole annealing and interface state formation. A computer code based on a simplified model is shown to predict the observed effect. The implications of the investigated effect on testing of microelectronics for application in space radiation environments are discussed. possol bossopol epietora executad karatera karatera komponen varionen komponen komponen Figure 1.1 N-channel threshold voltage verses dose for transistors biased "on," "off," or switched between "on" and "Off" at 100 KHz durring irradiation from Dressendorfer [2] pasal Rucurus Recepted Becard Gramms Recepted Beninnan Banana Inductor Service Service Misses Misses Figure 1.2 P-channel threshold voltage verses dose for transistors biased "on," "off," or switched between "on" and "off" at 100 KHz durring irradiation from Dressendorfer [2] #### CHAPTER II #### RADIATION EFFECTS IN MOS DEVICES ## Ionization CARTES TO SUCCESSION PROGRAMMED TO LABOUR Ionization, caused by high energy electrons in silicon, is the source of the charge that builds up in the oxide regions during irradiation of MOS devices [1]. Some radiation sources directly bombard the device with high energy electrons. Others, including gamma radiation, produce the high energy electrons inside the MOS device through Compton scattering of silicon and oxygen electrons by the gamma ray photons. Each ionization event is the elevation of an electron from the valence band in the silicon dioxide to the conduction band, leaving behind a hole in the valence band (see figure 2.1). Thus, each ionization event produces an electron-hole pair. Even though the bandgap in silicon dioxide is only 9 eV, the average energy consumed for each ionization event is 18 eV [5]. ## Initial Recombination The probability of recombination of the electron hole pairs shortly after creation is a strong function of the electric field stress across the oxide. In the presence of a strong electric field, the electrons and holes are separated, whe, if the field is weak, they tend to recombine. The yield of electron-hole pairs from initial recombination increases linearly with the electric field until a maximum yield is reached at a field of approximately lMv/cm [5]. Electrons are about six orders of magnitude more mobile in silicon dioxide than holes [6]. The electrons produced by ionizing # /////METAL/////// SiO2 b) Immediately After Radiation a) Pre-irradiation. Burst. Electron Hole Pairs No Charge in Oxide. Produced in Oxide. *1111111111111111111* d) After Electron Transport. c) After Initial Recombin-T= approximately lps ation. The Greater The Bias The Less The Initial Recombination 7777777777777777777777777777777 +++ + ++ + e) After Hole Transport f) Hole Annealing and Inter-To the Si-SiO, Face State Buildup. Interface. Holes Trapped. T=lms-ls ********* Figure 2.1 Radiation Effects In MOS Devices. g) Hole Annealing Complete. Maximum. Rebound Condition. Interface State Buildup States. h) After Complete Anneal Of Trapped Holes And Interface radiation exit the oxide through drift and diffusion in a picosecond time frame. The holes drift and diffuse through the oxide in a dispersive transport process until they are either trapped or exit the oxide. The hole transport mobility is a strong function of temperature and the processing of the oxide. At very low temperatures $(77^{\circ}K)$, the hole mobility goes to essentially zero [7]. # Hole Trapping The traps for the holes are located within 50 A of the silicon-oxide interface [8]. The fraction of the holes that are ultimately trapped is the major difference between oxides that are sensitive to radiation (soft oxides) and insensitive (hard) oxides. A soft oxide may trap as much as 50% of the holes while in radiation hardened oxides, only a few percent get trapped [9]. The trapped holes cause a negative shift in the threshold voltage of a MOS device and are one of the primary sources of radiation induced shift in the threshold voltage of MOS devices. The probability of trapping for holes is shown by Dozier and Brown to be a function of the applied electric field, falling off as $E^{-1/2}$ [10]. This hole trapping dependence on field, coupled with the dependence of hole yield from recombination on field, results in a trapped hole dependence on field that increases as $E^{1/2}$ reaching a maximum at E=0.58 Mv/cm and then falling off as $E^{-1/2}$. Figure 2.2 shows this functional dependence. In this figure, Dozier and Brown plot the flat band voltage shift as a function of field applied during irradiation. Since no distortion occurred in their C-V curves indicating interface state buildup, the flat band voltage shift should Figure 2.2 Trapped hole yield as a function of applied field from Dosier and Brown $^{10}\,\cdot$ be a good measure of the trapped hole yield. ## Interface State Buildup THE PARTY OF P The other major source of radiation induced charge buildup in MOS devices is through radiation-induced interface state formation [11]. The interface states are either electrically charged or neutral, depending on the location of the fermi energy level in the silicon band gap. There are many models of interface state formation in the literature. A common feature of several of the models is a two step process that involves hole transport through the oxide as a first step. In one model, the second step is the transport of hydrogen to the interface [12]. This model is based on the observed dependence of radiation induced buildup of interface states on bias and timing. Supporting this model is the observation that increased hydrogen in the oxide results in increased radiation induced interface states [13]. However, it is difficult to understand why hydrogen annealing reduces interface state density before radiation, but increases it after radiation. In the "Bond-Strain Gradient Model", the hole trapping event breaks a strained bond in the bulk SiO₂ [14]. The resulting defect is transported to the interface along strain gradients in the oxide. At the interface, the broken or dangling bond becomes an interface state. The experiments of Ma et. al. that show the dependence of interface state buildup on the thickness of the metal also support the bond-strain-gradient model {15}. Electron paramagnetic resonance (EPR) experiments have shown interface states to be dangling silicon bonds pointing out into the oxide from the silicon called P_b centers [16]. In another model illustrated in figure 2.3, a strained oxygen-silicon bond in the ${\rm SiO}_2$ near the oxide-silicon interface is broken by a hole trapping event [17]. The oxygen atom then relaxs to a position of lower energy. An electron then annihilates the trapped hole but the oxygen atom does not return to its original position. A dangling silicon bond now exists at the Si-SiO2 interface that is an interface state. This model, by Lai of IBM, is based on experiments in which holes were avalanche injected into an oxide and trapped. A substantial flat band voltage shift resulted but few interface states were produced. The holes were annihilated by injecting electrons into the oxide and interface states were produced. The experiments by Johnson, et. al., support this model and show that holes trapped in SiO, at low temperatures are ultimately replaced by an equivalent number of interface states after being warmed and stored for a long period of time [18]. The general feature of the Lai model, that annihilated trapped holes somehow result in interface states, is adapted as a basic assumption for the model of this work, although it is clearly acknowledged that hydrogen and strain play a major role in interface state formation. A recent paper by Sabnis of Bell Telephone Laboratories, based on the observation of interface state buildup during hole annealing, also supports a casual relationship between trapped hole annihilation and interface state production [19]. The interface states in n-channel MOS devices are negatively charged when the MOS device is turned on and tend to compensate for trapped holes at the interface. Thus, n-channel MOS devices that build up similar numbers of trapped holes and interface states would have little change in threshold voltage with radiation dose if the Figure 2.3 A strained 0-Si bond at the SiO₂-Si interface is broken
through trapping a hole. The Oxygen atom moves to possition of lower strain. The trapped hole is neutralized by an electron capture leaving a dangling Si bond that is an interface state from Lai [17]. trapped holes and interface states were stable with time. But the holes are detrapped with time in a phenomenon called annealing while interface states do not anneal except at temperatures above 200 [3]. ## Annealing And Rebound Annealing causes the observed threshold voltage shift in MOS transistors to be sensitive to the radiation dose rate. If a MOSFET is radiated at a high dose rate, the hole trapping will dominate at early times since interface states take time to form. If the MOSFET is radiated at a low dose rate, holes will anneal at the same rate that they are formed. Since the interface states do not anneal they continue to build up. With time, the circuit fails because of the excess buildup of negative charge in the oxide of n-channel MOS devices due to the interface states. The hole trapping causes n-channel devices to fail due to an inability to turn off. The failure for interface state buildup would be an inability to turn the device on. Since the radiation induced threshold voltage shift in n-channel MOS devices is initially negative due to hole buildup and then becomes positive as interface state buildup occurs, the failure from interface states has been called "rebound" [3] and "super recovery." [20] This rebound failure is expected to be the dominant failure mechanism in space. Dressendorfer, et. al. [2] reported that MOSFETs that were alternatingly switched between the "on" and "off" states at a 100KHz rate had a more positive threshold voltage shift than devices biased continuously in either the "on" or "off" state. Since the average bias from a 50% duty cycle square wave is halfway between "on" and "off", the expected result was a shift halfway between the "on" and "off" shifts. At the time of these experiments, rebound failure was not of concern, so this effect was not investigated. Since the alternating bias threshold voltage shift is positive from the static bias shifts, the cause of the alternating bias effect is either a reduction in hole trapping, increased interface state build up, or a combination of the two. Since rebound failure is due to interface state buildup and since alternating biases potentially cause greater interface state buildup, a thorough investigation into this effect was warranted. Several experimenters have produced interface states through hole and electron injection into the oxide through avalanche injection [21,22,23,24]. Others, investigating alternating bias applied between the source and drain of MOS devices, showed the creation of interface states through "hot" electron injection into the SiO₂ [25,26,27]. These experiments used high alternating voltage stress at the pinch-off point near the drain for the charge injection. While these experiments are interesting, they provide little insight into the effect reported by Dressendorfer since his experiment used too low of voltages to avalanche inject carriers. Also, alternating bias experiments by Ackermann [28] and Roeske [29] showed that this effect was not observed in metal gate 4000 series commercial GMOS components. Nordstrom showed that irradiated metal gate MOSFETs have much less interface state "turn-around" in the threshold voltage than poly-silicon gate MOSFETS [30]. The technique used by Schwank [3] to observe the "rebound" condition in a MOS device was to annihilate trapped holes by tunneling electrons from the silicon into the trapped holes at 100 °C with a 10 V positive bias on the gate. Neamen [31] shows the importance of this tunneling in the radiation response of MOS devices exposed for long periods of time in the low dose environment of space. Saks, et. al. [32] showed that tunneling can prevent trapped hole accumulation in very thin oxide MOS devices. The annealing of the trapped holes that are normally compensated by interface states results in the large positive shift in the threshold voltage of n-channel MOSFETs typical of rebound. Another source of electrons that could anneal the trapped hole space charge could be the photo-electrons produced in the oxide by the ionizing radiation. In experiments on 4000 series metal gate CMOS parts, Habing and Schafer showed that the parts quickly annealed when irradiated in an unbiased condition [33]. Experimenters with silicon-on-sapphire (SOS) MOSFETs have found that "back channel leakage" caused by radiation produced trapped holes in the sapphire could be quickly reduced by continuing the irradiation with the bias removed [34]. Dantas and Gauthier showed that trapped charge in the oxide of parasitic MOSFETs in bipolar circuits also quickly annealed when the device was irradiated with no bias applied [35]. This annealing of trapped holes by radiation produced electrons, coupled with the resulting increased buildup in interface states predicted by the "Lai" model that form the basis for the model to be presented. ## Measurement Of Interface States SSEEM TOTALLOCAL MANSSESS RESERVED PROFITE OFFICER CONTROL WANGER Several techniques have been used to measure interface state build up following irradiation. These include: C-V measurements on MOS capacitors; subthreshold I-V measurements; and charge pumping. The C-V technique is the traditional method used in interface state research but requires complex equipment and MOS capacitors rather than functioning transistors. CHECKER 1805 SOND BONDON BONDON BONDON BONDON SOND BONDON entering access of access of the server An interface state measurement technique usable on MOS transistors is the charge pumping technique [36]. This technique uses the charging and discharging of interface states to produce a current proportional to the interface state density. The technique is implemented by tying the source and drain of an MOS transistor together and then applying a slight reverse bias between this connection and the substrate through a current meter. A high frequency square wave is then applied between the gate and the substrate. The resultant current, which flows against the applied reverse bias, is proportional to the interface state density. This current results when interface states, which were filled from channel charge supplied from the source-drain contact, dump their charge into the bulk silicon as the voltage on the gate shifts the semiconductor surface from inversion into accumulation. The charge pump current is equal to the product of the square wave frequency, the area of the MOSFET channel, the electron charge, and the interface state density. The charge pump current is normally measured at several frequencies so that extrapolation of the current versus frequency curve to zero allows any reverse biased leakage current to be subtracted out. This is a relatively straight forward technique, but since an alternating bias effect is being investigated, the application of the alternating bias in the charge pumping technique would potentially obscure the results of these experiments. The method chosen to separate the hole trapping from the interface state formation in this research was the subthreshold conductance technique described by Winokur [4]. This technique uses the subthreshold I-V characteristics of transistors to measure the interface state density and the hole trapping. The method has the advantage that the threshold voltage data and the interface state data can be obtained during the same I-V measurement but the measured currents are on the order of 10 pA. Two subthreshold techniques were used in this research. In one technique, the subthreshold relationship given by Sze [37] is used to obtain the portion of the threshold voltage shift due to interface states. This relationship gives the change of interface state density as a function of the change in the subthreshold slope and is shown in equation 2.1 as: $$S=(k*T/q)(ln l0)(l+Cd/Ci)$$ (2.1) where S is the subthreshold slope of the I-V curve in mV/decade in current, Cd is the depletion capacitance, and Ci is the oxide capacitance. If interface states are present, then their capacitances would add in parallel with the depletion capacitance so that Cd in the above equation would be replaced by Cd+Cit where Cit is the capacitance due to interface states. The subthreshold slope will change with dose as interface states buildup. When S after irradiation is subtracted from S before irradiation Then: del $$S=(k*T/q)(1\pi10)(del Cit/Ci)$$ (2.2) but A SANASAN BALLULLA LA LA LA SANASAN BALLULLA DE SANASAN BALLULLA BALLUL BALLU Substituting and solving for del Dit yields del Dit=del S*Ci/($$k*T*ln10$$) (2.4) The change in threshold voltage due to interface states (del Vit) would just be: The contribution to the threshold voltage shift from oxide trapped charge (del Vot) is obtained by subtracting the voltage shift due to interface states from the shift in threshold voltage since: The threshold voltage is obtained by extrapolating the square root of drain current vs gate voltage to zero current. The corresponding gate voltage is the threshold voltage. The other subthreshold technique extrapolates the subthreshold I-V curves to the "midgap" current value. At midgap there is no contribution to the voltage shift from interface states since they are in the neutral condition. Therefore, the shift in gate voltage at the midgap current is due just to hole trapping. Therefore where del Not is the change in trapped holes, and del Vmg is the radiation induced change in the subthreshold voltage required to produce the midgap current. The voltage shift due to interface states is just the threshold voltage shift minus the shift due to trapped holes. #### CHAPTER III #### EXPERIMENTAL PROCEDURE ## Device Characterization Techniques PARTIES COLUMN CONTRACTOR STANDARD Pre- and post-radiation characteristics in both saturation and subthreshold regions of operation were obtained
on an HP4145 parameter analyzer. The information on voltage steps and current measurements was passed from the HP4145 to an HP computer (9816 or 9836) for storage on floppy disks over an HPIB interface. The HP computer was also used to set up the HP4145 over the HPIB bus. Remarks on the disk stored with the I-V data included the lot and wafer number of the device under test as well as the dose information. The file names used for data storage were the device number prefixed by the dose. As a general rule, the voltage on the gate on the n-channel devices was swept from +3 volts to -3 volts in 100 steps with 10 volts applied to the drain. The source and p-well contacts were tied together for all measurements on n-channel devices. The measurements were made in a small electromagnetically shielded box so that the currents could be measured down to 10-11 ampere range before reaching the noise and leakage limits of the measurement. For p-channel devices, the gate voltage was swept from -5 volts to +5 volts in 100 steps with -10 volts applied to the drain. Because of the large shifts in interface states and trapped holes caused by the radiation, the testing voltages often had to be adjusted following large doses and annealing experiments. The substrate and source were tied to ground. Each device characterization took approximately two minutes so that as much as one hour could have lapsed from the time the first sample was characterized and the time the last sample was characterized. To check for annealing effects during characterization, the first pair of MOSFETs tested was recharacterized after the completion of the tests to see how much shift had occured during the testing. Since the transistors were not biased and at room temperature while waiting to be tested, minimal shifts were expected. The experiments confirmed this expectation with shifts of only a few hudreths of a volt for the recharacterized devices. ### MOS Devices Used CONTROL SERVICES CONTROLS VILLEGAS CONTROLS VILLEGAS CONTROLS CONTROLS CONTROLS CONTROLS CONTROLS The transistors used in these experimental investigations were n and p-channel MOSFET test transistors on SA3000 die (the Sandia National Laboratory radiation hardened version of the Intel 8085 microprocessor). These circuits use 4 micron minimum feature sizes with 3 micron channel lengths in a CMOS process with approximately 450. A gate oxide thickness. The MOS transistors are four terminal devices without any static protection on the gate contact. The die were mounted in 24 pin ceramic dual in-line packages. The transistors were on reject SA3000 die but from wafers that had normal yield so that the individual test transistors were expected to be good. During preradiation characterization, the devices were screened for functionality and gate leakage current. Leaky and non-functional transistors were not used. Since the die were from a high reliability fabrication facility and the experiments did not generally require long time stress at elevated temperatures and biases, mobile ion contamination was not considered to be a possible problem in these experiments. The transistors used in each experiment were from the same lot and wafer, but several different processing lots, wafers, and packaging lots were used in this research program. Most of the MOSFETs used in these experiments were fabricated using essentially the standard radiation hardened 4/3 micron process of Sandia National Laboratories. One group of devices were deliberately processed in a minimum hydrogen process to reduce the radiation caused interface state buildup. ## Radiation Sources THE PERSONAL PROPERTY AND PROPERTY OF THE PROPERTY OF THE PERSONAL PROP CARARA CONTRACTOR OF CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR C The radiation source used for the first set of experiments and the last set of experiments was a gamma cell 220 at Sandia National Laboratories. This cell has a cylindrical irradiation volume eight inches high with a six inch diameter. The exposure volume moves on an elevator into a lead shielded Cobalt-60 ring for exposure and up out of the cell for test device installation. The geometry of the cell allows devices to be tested on the end of approximately five feet of cable. For the second and third experiments a contoured lead dose leveler was installed in the gamma cell. The dose lever reduces the dose rate to 56% of the unattenuated dose rate but reduces the dispersion in dose across the radiation volume from 20% to 5%. The cell delivers a 106 rad (Si) dose in approximately 98 minutes when unattenuated and in 175 minutes with the dose leveler installed. The other radiation source used in these experiments was the Gamma Irradiation Facility (GIF) at Sandia National Laboratories. This facility can irradiate much larger volumes than the gamma cell 220 and was therefore used for the experiments where thirty MOSFET pairs were irradiated simultaneously in a controlled temperature environment. This facility uses water to shield the experimenter during experiment set up. After the experiment was set up and shielding doors were in place, the ${\rm Co}^{60}$ source was raised out of the water to expose the samples. All experiments were to total doses of approximately 1 Mrad(Si) as determined by knowing the dose rate of the source. The doses were the same within each experiment but doses between experiments performed using the two different sources could differ by thirty percent. Also since transistors and measurement techniques differ from the two sets of experiments, data comparisons are strictly valid only within an experiment set. # Effect Demonstration Experiments THERE WILLIAM CONTROL OF THE STATE ST The first set of three experiments was performed in the low dose rate gamma cell 220 at Sandia National Laboratories. The objective of the first experiment was to see if the observation of Dressendorfer [2] could be reproduced. For this experiment, SA3000 die bonded by Mulitus Associates were used. The dose leveler was not installed in the gamma cell for the first experiment. For the second experiment, the test transistors were bonded by Sandia National Laboratories and the dose lever was installed in the gamma cell. For each of these first three experiments, seven packages were irradiated simultaneously. Each package contained an n-channel and a p-channel MOSFET. During the irradiations, one pair of MOSFETs was biased "on," one pair was biased "off" and five other pairs were alternately biased "on" and "off" at frequencies between 5 Hz and 10 Mhz. The alternating bias was supplied from a series of MC14017 CMOS decade dividers and MC14049 buffers using a 10 volt power supply. After doses of 3×10^4 , 1×10^5 , 3×10^5 , and 1×10^6 , the I-V characteristics of the devices were measured using an HP 4145 transistor analyzer. The measurements were made within 30 minutes of reaching the dose level and the circuits were returned to the bias fixture in the gamma cell after characterization until a Mrad(si) dose was accumulated. The test devices from the third experiment were placed under post irradiation continuous bias at 100 °C to see if the ultimate interface state density after rebound was greater for MOSFETs irradiated under alternating bias. The frequencies used for the first two experiments were 5Mhz, 500khz, 50khz, 5khz, 500hz, on, and off. For the third experiment, the frequencies were 10Mhz, 5khz, 500hz, 50hz, 5hz, on, and off. For all experiments, the source, drain, and substrate (or p-well) were tied together and the bias was applied to the gate. For the n-channel MOSFETs, the "on" bias was +10 volts while the p-channel "on" bias was -10 volts. The 5Mhz and 10Mhz biases were supplied directly by a 50 ohm waveform generator driven through a short length of 50 ohm coaxial cable terminated in a 50 ohm carbon resistor in the gamma cell. The voltage amplitude and offset voltage were carefully set to insure that the peak voltage of the alternating bias matched the power supply. The CMOS MC14049 buffers that supplied the switching biases used the same 10 volt power supply so that no voltage offset between the fixed and alternating biases was possible. The TORRESTED TO THE TOTAL CONTRACT CONTRAC bias was supplied through unterminated coaxial cable from the CMOS buffers. The rise time of the pulse was approximately 200ns. # Temperature, Bias, Process Experiments The second set of experiments was intended to provide information on the functional dependence of the switching frequency, the temperature, bias voltage, and hydrogen in the oxide, on the alternating bias effect. For these experiments, the MOSFETs were irradiated to approximately a one Mrad dose with no intermediate measurements. The dose was achieved in a 91 minute irradiation. Temperature control was maintained by immersing the test transistors (enclosed in several layers of plastic bags to maintain dryness) in temperature controlled water in a ten gallon aquarium. For 0 °C irradiations, an ice-water bath was maintained in the aquarium. For 60 °C irradiations, the preheated water was maintained at the required temperature by two 60 watt bimetal thermostatically controlled aquarium heaters. To obtain data on a finer frequency mesh, MC140XX CMOS binary dividers were used to obtain measurements at over three points per decade in frequency. Also, the range of frequencies was expanded to include frequencies from 0.015 hz to 1 Mhz. The biases for these experiments were supplied over approximately 10 feet of 40 conductor ribbon cable. Ground lines were used between the pulse bias lines at the frequencies over 100khz to minimize cross talk. # Switching Experiments ni dominina verskenio kodovena Venekena recesser denkena okusakena sekseke An additional experiment set was performed to look at the limiting low frequency, switching the bias half way through the National Laboratory gamma cell 220. The test
transistors were radiated to a half Mrad dose, characterized, the bias switched, and the radiation continued. These experiments also included devices radiated in the "on" and "off" bias conditions as well as switching between "on" and "off" at a 50 Hz rate. The devices were annealed at 100 °C to measure the interface state density following complete annealing of the trapped holes. STATE OF THE PROPERTY P #### CHAPTER IV #### EXPERIMENTAL RESULTS ## Alternating Bias Effect September Intercelle Recedent Bashara (Intercell Beshara) Bashara (Intercell Bashara) The results of these experiments verified the basic observation of Dressendorfer [2] and showed that the primary source of the observed effect is due to enhanced interface state buildup and reduced hole trapping. The observation of his paper that at frequencies below 10 khz the threshold voltage shift in the alternating bias parts falls between "off" and "on" was not seen even at frequencies as low as 0.015hz. Table I presents the data on the radiation induced threshold voltage shift as well as the shift due to interface states and trapped holes for the n-channel devices in the first set of experiments. Similar data for p-channel devices is given in table II. The shift observed during the 67 hour 100 °C 8.3 volt biased anneal is also given in these tables. Figure 4.1 is a plot of this data for n-channel MOSFETS biased "on," "off," and switched at 50hz between "on" and "off." Figure 4.2 shows similar plots for P-channel devices. All of the alternating bias parts had a more positive shift than the static bias devices for all frequencies in the range of 5 hz to 10 Mhz. The alternating bias MOSFETs tend to buildup interface states like they are "on" all of the time while the hole trapping is like they are "off" all the time. The result is a positive shift in the threshold voltage of the alternating biased MOSFETs. The devices maintained at constant 8.3 volt DC bias at elevated TABLE I EFFECT DEMONSTRATION EXPERIMENTS - N-CHANNEL DATA | BIAS | ; | 3E4 | 1E5 | 3E5 | 1E6 | 67HRS | |--------------|-------|-----------|-----------|-----------|-----------|-------| | | (Vth) | -0.14+0 | -0.35+.01 | -0.62+.05 | -0.72+.03 | 2.17 | | ON | (Vot) | -0.28+.01 | -0.70+0 | -1.39+.01 | -2.54+.04 | -0.45 | | | (Vit) | 0.14+.01 | 0.36+.01 | 0.78+.04 | 1.84+.01 | 2.62 | | | | -0.27+.01 | -0.48+.01 | -0.40+.03 | 0.12+0 | 2.80 | | OFF | | -0.36+.01 | -0.74+.03 | -1.02+.01 | -1.30+.03 | 0.47 | | | | 0.09+.03 | 0.26+.01 | 0.61+.01 | 1.42+.03 | 2.34 | | | | -0.13 | -0.29 | -0.28 | 0.22 - | 2.82 | | 10MH | iz · | -0.28 | -0.66 | -1.15 | -1.73 | 0.30 | | | | 0.15 | 0.36 | 0.87 | 1.96 | 2.52 | | | | -0.11 | -0.28 | -0.28 | 0.27 | | | 5MH2 | 2 | -0.23 | -0.62 | -1.03 | -1.47 | | | | | 0.12 | 0.34 | 0.76 | 1.74 | | | | | -0.11 | -0.23 | -0.16 | 0.48 | | | 500K | HZ | -0.21 | -0.51 | -0.82 | -1.08 | | | - | | 0.10 | 0.27 | 0.66 | 1.57 | | | | | -0.10 | -0.18 | -0.04 | 0.83 | | | 50KH | Z | -0.22 | -0.52 | -0.90 | -1.23 | | | | | 0.13 | 0.34 | 0.86 | 2.06 | | | | | -0.12+.01 | -0.24+.01 | -0.12+.01 | 0.68+.03 | 2.84 | | 5KHZ | • | -0.26+.01 | -0.58+.01 | -0.94+0 | -1.29+.01 | 0.25 | | | | 0.14+.01 | 0.34+.01 | 0.82+0 | 1.97+.01 | 2.59 | | | | -0.14+.01 | -0.26+0 | -0.15+.03 | 0.81+.04 | 3.20 | | 500H | Z | -0.28+0 | -0.64+0 | -1.25+.28 | -1.50+.07 | 0.28 | | | | 0.14+.01 | 0.38+0 | 1.10+.24 | 2.31+.11 | 2.92 | | | | -0.14 | -0.24 | -0.03 | 0.94 | 3.32 | | SOHZ | • | -0.31 | -0.70 | -1.14 | -1.58 | 0.43 | | - | | 0.17 | 0.45 | 1.10 | 2.53 | 2.89 | | | | -0.15 | -0.27 | -0.13 | 0.72 | 3.00 | | SHZ | | -0.30 | -0.69 | -1.11 | -1.55 | 0.27 | | | | 0.16 | 0.42 | 0.98 | 2.26 | 2.72 | TABLE II EFFECT DEMONSTRATION EXPERIMENTS - P-CHANNEL DATA | BIAS | 5 | 3E4 | 1E5 | 3E5 | 1E6 | 67HRS | |---|--------|-----------|-----------|-----------|----------------|-------| | | (Vth) | -0·05+·00 | -0.15+.00 | -0.37+.01 | -0.75+.01 | -0.71 | | ON | (Vot.) | -0.05+.00 | -0.14+.01 | -0.36+.01 | -0.71+.01 | -0.46 | | | (ATF) | -0.00+.00 | -0.01+.00 | -0.01+.00 | -0.04+.00 | -0.25 | | | | -0.29+.01 | -0.59+.02 | -1.06+.03 | -2.09+.09 | -1.58 | | OFF | | -0.27+.01 | -0.50+.01 | -0.84+.02 | -1.46+.06 | -0.63 | | | | -0.02+.01 | -0.08+.01 | -0.23+.01 | -0.63+.02 | -0.95 | | | | -0.24 | -0.19 | -0.24 | -0.38 | -0.49 | | 10M | łZ | -0.21 | -0.16 | -0.18 | -0.28 | -0.16 | | | | -0.02 | -0.03 | -0.06 | -0.10 | -0.33 | | | | -0.04 | -0.10 | -0.16 | -0.28 | | | 5MH2 | 2 | -0.04 | -0.09 | -0.14 | -0.23 | | | | | -0.00 | -0.01 | -0.02 | -0.05 | | | | | -0.05 | -0.11 | -0.17 | -0.28 | | | 500K | HZ | -0.04 | -0.10 | -0.15 | -0.22 | | | | | -0.00 | -0.01 | -0.02 | -0.06 | | | | | -0.05 | -0,13 | -0.22 | -0.41 | | | 50KH | Z | -0.05 | -0.11 | -0.20 | -0.32 | | | | | -0.00 | -0.02 | -0.02 | -0.09 | | | | | -0.08+.01 | -0.20+.02 | -0.30+.02 | -0.60+.06 | -0.76 | | 5KHZ | ,
, | -0.08+.00 | -0.19+.02 | -0.26+.02 | -0.48+.04 | -0.30 | | • | | -0.01+.00 | -0.02+.01 | -0.05+.01 | -0.12+.01 | -0.46 | | | | -0.12+.00 | -0.27+.01 | -0.45+.02 | -0.76+.03 | -0.89 | | 500H | 17. | -0.12+.01 | -0.25+.01 | -0.39+.02 | -0.60+.04 | -0.36 | | J 00 | | -0.00+.00 | -0.03+.01 | -0.06+.01 | -0.16+.01 | -0.53 | | | | -0.16 | -0.35 | -0.57 | -0.95 | -1.04 | | SOHZ | • | -0.15 | -0.32 | -0.50 | -0.75 | -0.42 | | ,,,,, | • | -0.01 | -0.03 | -0.07 | -0.19 | -0.62 | | | | -0.17 | -0.37 | -0.59 | -0.94 | _1 00 | | 5HZ | | -0.16 | -0.34 | -0.59 | _ | -1.00 | | 2114 | | -0.01 | -0.03 | | -0.74
-0.30 | -0.41 | | | | 0.01 | 0.03 | -0.08 | -0.20 | -0.59 | CONTRACTOR SECURITIES SECURITIES SECURITIES OF SECURITIES OF SECURITIES SECUR to becomes becomes from any because societies because because besteen besteen consider Figure 4.1 Threshold voltage shift with components due to trapped holes and interface states for N-channel MOSFETs biased "on," "off," and switched between "on" and "off" at a 50 Hz rate followed by an 8.3 volt, 100 °C anneal. ANTARA CONTRACTO DESCRIPTION DESCRIPTION ANTARAMENTO Figure 4.2 Threshold voltage shift with components due to trapped holes and interface states for P-channel MOSFETs biased "on," "off," and switched between "on" and "off" at a 50 Hz rate followed by an 8.3 volt, 100 °C anneal. temperature (100 °C) for three days exhibited classic rebound. The rebound results are also shown in figures 4.1 and 4.2. As can be seen in these figures, the MOSFET irradiated under alternating bias has a half volt more interface state voltage shift at the end of the irradiation and maintain that half volt more interface states through the anneal. Therefore, parts irradiated under alternating bias could fail sooner due to rebound than parts irradiated under static bias. Figures 4.3 and 4.4 show the threshold voltage shift after 1 Mrad as a function of the applied bias frequency. Also shown in these figures are the components of the threshold voltage shift due to interface state build up and hole trapping. Figure 4.3 clearly shows that the alternating bias causes hole trapping to be like "off" hole trapping while interface state buildup is like "on" interface state buildup. These two effects combine to cause the threshold voltage shift for the alternating biased parts to be more positive than either static biased case. Figure 4.3 also shows that alternating bias causes a substantial increase in interface state buildup at lower frequencies. These figures also show the alternating bias effect to be more pronounced at lower frequency for both n and p channel MOSFETs. The two peaks in the n-channel threshold voltage and interface state voltage curves of figure 4.3 suggested the possibility of a resonance effect in the alternating bias frequency. The possibility was suggested by Dr Patrick Lenahan of Sandia National Laboratories that the peak at 50 hz could be due to a hydrogen transport resonance and the peak at 50 khz could be due to a hole transport resonance. Figure 4.3 Threshold voltage shift with components due to trapped holes and interface states vs alternating bias frequency for N-channel MOSFETs after a 1 Mrad radiation dose. CONTRACTOR SESSENT PROCESSES TRACTOR Figure 4.4 Threshold voltage shift with components due to trapped holes and interface states vs alternating bias frequency for P-channel MOSFETs after a 1 Mrad radiation dose. THEFT OF CHANGE PARKETS AND SERVICES AND SERVICES OF THE SERVI Figure 4.5 compares the two subthreshold conductance techniques for obtaining the contributions to the threshold voltage shift due to trapped holes and interface states. The subthreshold swing technique seems to under estimate the trapped hole and interface state density. This under estimation is due to the decrease in the slope of the subthreshold curves at the lowest current levels. The subthreshold swing technique gives slighly more reproducible results with a 3% deviation among measurements while the extrapolation to midgap technique gives a 5% deviation. Figure 4.6 gives the subthreshold curves for the n-channel device alternatingly biased on and off at 50 Hz. Notice the change in the subthreshold conductance curves at low currents. ## Temperature, Process, Bias Effects A DESCRIPTION OF THE PROPERTY The design of the second set of experiments was largely motivated by a test of the temperature and alternating bias voltage effects on the location of the peaks. If they were transport time resonances, then changing the temperature should change the transport time constants and move the location of the peaks. The amount of shift would then provide a more direct measurement of the transport time constants in silicon dioxide. Table III gives the n-channel data from the second set of experiments while Table IV gives the data for the p-channel devices. For these experiments, the devices were irradiated to a dose of approximately one Mrad(si) with no intermediate measurements. The data from these experiments is plotted in Figures 4.7 through 4.14. The relative
effects of temperature, hydrogen in the process, and STATE OF THE PROPERTY P Figure 4.5 Comparison of the two subthreshold conductance techniques for determining the trapped hole and interface state components of the threshold voltage shift. AND SELECTION OF THE SE Figure 4.6 Subthreshold I-V curves for an N-channel MOSFET alternatinly biased "on" and "off" at 50 Hz after several radiation doses. TABLE III TEMPERATURE, HYDROGEN, BIAS EFFECT EXPERIMENTS N-CHANNEL DATA | Temp | 64 °C | 4 °C | 4 °C | 4 °C | |-------------|------------|------------------------|------------|------------| | Process | Standard | Standard | Reduced H | Reduced H | | Bias | 10 | 10 | 3 | 10 | | on (Vth) | 1.09 | -0.44 | -0.66 | -0.79 | | (Vot Vit) | -1.92 3.01 | -2.93 2.48 | -1.58 0.92 | -1.62 0.83 | | off | 1.13 | 0.61 | 0.07 | 0.04 | | | -0.80 1.93 | -0.84 1.45 | -0.70 0.77 | -0.86 0.90 | | reverse | 0.17 | -0.10 | 0.29 | -0.09 | | | -0.03 0.19 | -0.19 0.09 | 0.08 0.21 | -0.17 0.08 | | 1.0E6 | 1.58 | 0.61 | -0.49 | 0.03 | | | -0.67 2.25 | - 0.67 1.28 | -1.42 0.93 | -0.82 0.84 | | 5.0E5 | 1.64 | 0.58 | | -0.08 | | | -0.90 2.54 | -0.69 1.27 | | -0.94 0.86 | | 2.5E5 | 1.46 | 0.84 | -0.32 | | | | -0.89 2.35 | -0.58 1.42 | -1.19 0.87 | | | L.2E5 | 1.54 | 0.61 | | 0.07 | | | -0.87 2.41 | -0.63 1.24 | | -0.76 0.83 | | 5-3E4 | 1.52 | 0-61 | -0.10 | -0.32 | | | -0.78 2.30 | -0.91 1.52 | -1.14 1.04 | -1.04 0.72 | | 3.1E4 | 1.41 | 0.60 | | -0.13 | | • | -1.05 2.46 | -0.80 1.40 | | -1.16 1.02 | | L.6E4 | 1.79 | 0-62 | -0.20 | 0.07 | | | -0.96 2.74 | -0.86 1.48 | -1.14 0.94 | -0.75 0.82 | | -8E3 | 1.66 | 0.59 | 0.00 | -0.01 | | | -1.04 2.70 | -0.84 1.43 | -1.01 1.00 | -0.98 0.97 | | 9-9E3 | 1.69 | 0.67 | 0.05 | 0.08 | | | -1.02 2.71 | - 0.87 1.55 | -1.14 1.19 | -0.85 0.93 | | .0E3 | 2.12 | 0.72 | 0.11 | 0.05 | | | -1.38 3.50 | -0.85 1.57 | -0.97 1.08 | -0.78 0.83 | | -8E2 | 1.90 | 0.98 | 0.10 | -0.05 | | | -1.22 3.12 | -1.13 2.10 | -0.89 0.99 | -0.91 0.87 | | .9E2 | | 0.44 | | 0.02 | | • | | -1.12 1.56 | | -1.22 1.24 | | 2.4E2 | 1.85 | 0.58 | 0.08 | -0.38 | | | -1.12 2.97 | -1.07 1.65 | -1.04 1.13 | -1.45 1.08 | | .2E2 | 1.88 | 1.75 | 0.00 | 0.07 | | , | -1.18 3.05 | -0.46 2.21 | -1.05 1.05 | -0.86 0.92 | | .1E1 | 1.75 | 0.636 | -0.01 | 0.07 | | | -1.27 3.02 | -1.15 1.78 | -1.09 1.07 | -1.08 1.15 | | -0E1 | 1.86 | 0.65 | -0.11 | 0.14 | | | -1.27 3.13 | -1.45 2.10 | -1.01 0.90 | -0.96 1.09 | | 5E1 | 1.85 | 0.41 | 0.05 | 0.07 | | | -1.28 3.13 | -1.52 1.94 | -1.09 1.14 | -1.00 1.06 | | .6E0 | 1.75 | 0.80 | -0.06 | -0.02 | | | -1.33 3.08 | -1.49 2.29 | -1.03 0.97 | -1.06 1.04 | | -8E0 | 1.75 | 0.68 | -0.20 | 0.11 | | | -1.33 3.09 | -1.22 1.90 | -1.16 0.96 | -1.16 1.27 | | .9E0 | 1.63 | 1.02 | -0.09 | 0.08 | | • 4EU | | | | | SECOND DESCRIPTION OF THE PROPERTY PROP TABLE III (cont.) TEMPERATURE, HYDROGEN, BIAS EFFECT EXPERIMENTS N-CHANNEL DATA | Temp | 64 °C | 4 °C | 4 °C | 4 °C | |---------|-------------------|------------|------------|------------| | Process | Standard | Standard | Reduced H | Reduced H | | Bias | 10 | 10 | 3 | 10 | | 9.5E-1 | 1.78 | 0.79 | 0.02 | 0.18 | | | -1.33 3.11 | -1.28 2.06 | -1.01 1.03 | -0.99 1.16 | | 4.8E-1 | 1.99 | 1.03 | 0.08 | 0.08 | | | -1.25 3.23 | -1.10 2.13 | -1.01 1.09 | -1.22 1.30 | | 2.4E-1 | 1.68 | 1.49 | 0.09 | 0.20 | | | -1.32 3.00 | -0.84 2.33 | -0.91 1.00 | -1.12 1.32 | | 1.2E-1 | 1.66 | 0.71 | 0.16 | 0.12 | | | -1.26 2.92 | -1.58 2.30 | -0.96 1.12 | -1.36 1.48 | | 6.0E-2 | 1.86 | 0-84 | 0.08 | | | | -1.24 3.10 | -1.39 2.23 | -0.93 1.01 | | | 3.0E-2 | 1.97 | 0.69 | -0.04 | -0.24 | | | -1.50 3.48 | -1.34 2.03 | -0.91 0.88 | -1.46 1.22 | | 1.5E-2 | 1.51 | 1.08 | -0.06 | 0.10 | | • | -1.54 3.04 | -1.12 2.21 | -1.06 1.00 | -1.35 1.46 | SERVICE AND REPORTED AND SERVICES TABLE IV TEMPERATURE, HYDROGEN, BIAS EFFECT EXPERIMENTS P-CHANNEL DATA | Temp | 64 °C | 4 °C | 4 °C | 4 °C | |-----------------------------|-------------|-------------|-------------|-------------| | Process | Standard | Standard | Reduced H | Reduced H | | Bias | 10 | 10 | 3 | 10 | | on (Vth) | -0.87 | -0.92 | -0.28 | | | (Vot Vit) | -0.63 -0.25 | -0.70 -0.22 | -0.24 -0.03 | | | off | -2.15 | -1.54 | -0.86 | -0.88 | | | -0.56 -1.58 | -0.76 -0.78 | -0.63 -0.23 | -0.63 -0.25 | | Teverse | -3.10 | -3.09 | -2.40 | | | | -1.56 -1.08 | -2.33 -0.76 | -1.97 -0.42 | | | 1.0E6 | -0.36 | -0.29 | -0.29 | -0.15 | | | -0.14 -0.22 | -0.13 -0.16 | -0.19 -0.10 | -0.12 -0.03 | | 5.0E5 | -0.42 | -0.33 | | -0.16 | | | -0.16 -0.26 | 0.17 -0.16 | | -0.12 -0.04 | | 2.5E5 | -0.40 | -0.37 | -0.24 | | | | -0.16 -0.25 | -0.13 -0.24 | -0.16 -0.08 | | | 1.2E5 | -0.51 | | · | -0.18 | | | -0.21 -0.30 | | | -0.14 -0.03 | | 6.3E4 | -0.43 | -0.39 | -0.13 | -0.18 | | | -0.21 -0.23 | -0.18 -0.21 | -0.04 -0.09 | -0.14 -0.04 | | 3.1E4 | | -0.38 | | -0.22 | | | | -0.19 -0.19 | | -0.16 -0.06 | | 1.6E4 | -0.54 | -0.44 | -0.28 | | | | -0.26 -0.28 | -0.22 -0.21 | -0.19 -0.09 | | | 7 •8E3 | -0.67 | -0.44 | | -0.26 | | | -0.33 -0.34 | -0.24 -0.21 | | -0.20 -0.07 | | 3.9E3 | -0.65 | | -0.37 | -0.29 | | | -0.33 -0.32 | | -0.24 -0.13 | -0.22 -0.07 | | 2.0E3 | -1.04 | -0.57 | -0.43 | -0.31 | | | -0.48 -0.56 | -0.33 -0.24 | -0.67 -1.10 | -0.25 -0.06 | | 9.8E2 | -0.84 | -0.70 | -0.36 | -0.30 | | | -0.38 -0.46 | -0.36 -0.34 | -0.25 -0.11 | -0.23 -0.07 | | 4.9E2 | | | | -0.49 | | | | | | -0.34 -0.15 | | 2.4E2 | -0.89 | | | 0.10 | | | -0.44 -0.45 | | | 0.37 -0.28 | | 1.2E2 | -0.85 | -0.99 | | | | | -0.38 -0.46 | -0.53 -0.46 | | | | 6 - 1 E 1 | | -0.82 | | -0.50 | | | | -0.50 -0.33 | | -0.38 -0.12 | | 3.0E1 | -0.89 | -1.03 | | | | | -0.42 -0.47 | -0.54 -0.49 | | | | 1.5É1 | | -0.93 | | | | | **** | -0.59 -0.34 | | | | 7.6EO | -0.91 | -1.01 | -0.49 | -0.42 | | - - - | -0.47 -0.44 | -0.60 -0.42 | -0.35 -0.14 | -0.32 -0.10 | | 3.8E0 | | -0.92 | | -0.63 | | | | -0.59 -0.33 | | -0.48 -0.14 | | | | | | | | 1.9EO | -1.56 | -0.96 | -0.49 | -0.67 | BEETER BEETERS TESTERED CONTROL SONO SERVICE CONTROL C TABLE IV (cont.) TEMPERATURE, HYDROGEN, BIAS EFFECT EXPERIMENTS P-CHANNEL DATA | Temp | 64 °C | 4 °C | 4 °C | 4 °C | |---------|-------------|-------------|-------------|-------------| | Process | Standard | Standard | Reduced H | Reduced H | | Bias | 10 | 10 | 3 | 10 | | 9.5E-1 | | -1.05 . | | -0.59 | | | | -0.61 -0.44 | | -0.47 -0.12 | | 4.8E-1 | -1.07 | -0.92 | -0.53 | | | | -0.48 -0.58 | -0.59 -0.33 | -0.36 -0.17 | | | 2.4E-1 | -1.11 | -0.93 | -0.50 | | | | -0.51 -0.60 | -0.53 -0.41 | -0.36 -0.14 | | | 1.2E-1 | | -0.90 | | -0.69 | | | | -0.58 -0.33 | | -0.50 -0.19 | | 6.0E-2 | -0.95 | -1.20 | -0.51 | ~~~ | | | -0.56 -0.39 | -0.63 -0.57 | -0.37 -0.15 | | | 3.0E-2 | -1.22 | | -0.48 | -0.66 | | | -0.41 -0.81 | | -0.35 -0.13 | -0.48 -0.17 | | 1.5E-2 | -1.32 | -1.05 | -0.53 | | | | -0.59 -0.72 | -0.56 -0.49 | -0.38 -0.15 | | CONTRACT MANAGEMENT AND MANAGEMENT AND MANAGEMENT AND MANAGEMENT Figure 4.7 Threshold voltage shift with components due to trapped holes and interface states vs alternating bias frequency for N-channel MOSFETs at 64°C, standard process and 10 volt bias after a 1 Mrad dose. PULSE BIAS FREQUENCY (Hz) Figure 4.8 Threshold voltage shift with components due to trapped holes and interface states vs alternating bias frequency for N-channel MOSFETs at C C, standard process and 10 volt bias after a 1 Mrad dose. PRODUCES TO CONTRACT TO A STATE OF THE PRODUCES PRODUCE AND MARKET PROPERTY OF THE PRO Figure 4.9 Threshold voltage shift with components due to trapped holes and interface states vs alternating bias frequency for N-channel MOSFETs at 0°C, reduced hydrogen process and 10 volt bias after a 1 Mrad dose. SECOND REPORTED TO COCCOCCO TO SECONDATE COCCOCCO DESCRIPTION OF THE PROPERTY Figure 4.10 Threshold voltage shift with components due to trapped holes and interface states vs alternating bias frequency for N-channel MOSFETs at 0°C, reduced hydrogen process and 3 volt bias after a 1 Mrad dose. Figure 4.11 Threshold voltage shift with components due to trapped holes and interface states vs alremating bias frequency for P-channel MOSFETs at 64°C, standard process and 10 volt bias after a 1 Mrad dose. PARTICIONES INTERCOCCOSO PARTICIONES INVINITAS INVINITAS DESCRIOS INVINITAS DESCRIOS INDIVIDAD DESCRIOS DE CONTRA SECOND DESCRETAR DESCRIPTION OF SERVICES OF SERVICES DESCRIPTION DESCRIPTION DESCRIPTION DESCRIPTION DESCRIPTION DESCRIPTION DESCRIPTION DESCRIPTION DE SERVICES DESCRIPTION DE SERVICES D Figure 4.12 Threshold voltage shift with components due to trapped holes and interface states vs alternating bias frequency for P-channel MOSFETs at O'C, standard process and 10 volt bias after a 1 Mrad dose. Figure 4.13 Threshold voltage shift with components due to trapped holes and interface states vs alternating bias frequency for P-channel MOSFETs at O C, reduced hydrogen process and 10 volt bias after a 1 Mrad dose. ESTERINATION CONTRACTOR STATES OF THE soem poestate substitus (experim) behalled (praestan) kaladas veiglos (praestas opiniolis) konsentas (president Figure 4.14 Threshold voltage shift with components due to trapped holes and interface states vs alternating bias frequency for P-channel MOSFETs at $\mathcal O$ C, reduced hydrogen process and 3 Volt bias after a 1 Mrad dose. reducing the bias are most easily understood by overlaying the figures. Comparison of low and high temperature effects on the n-channel devices revealed 50% more "on" hole trapping at the lower temperature with no change in the "off" and alternating bias hole trapping. The interface state buildup was a volt less for the alternating bias parts and a half volt less for "on" and "off" biases. The reduced-hydrogen parts had less hole trapping for the "on" case, with little difference in hole trapping for the "off" and alternating biased cases. "On" interface states were 1.5 volts less for the reduced hydrogen process, while the off and alternating bias cases had approximately 0.5 volt less interface states for the reduced-hydrogen parts. Reducing the applied
bias to three volts made very little difference in the response except to reduce the frequency dependence on the alternating bias response. A summary of these results is given in Table V. ### Switching Results The last set of experiments clearly showed that switching the bias from "on" to "off" halfway through the irradiation caused a radiation enhanced annealing of the trapped holes and additional interface state buildup. For the n-channel MOS devices switched from "off" to "on" the interface state buildup and hole trapping increased. The part switched between "on" and "off" at 50 Hz showed the expected increase in interface state buildup and decrease in hole trapping. Annealing of these devices at 100 °C showed that the n-channel MOS FETs alternately biased "on" and "off" had greater interface state buildup after all the holes had annealed than the devices maintained # TABLE V RESULTS SUMMARY FOR TEMPERATURE, HYDROGEN, BIAS EFFECTS EXPERIMENTS | | N-Channel | P-Channel | | |--|--|---|--| | Temperature
Reduced from
64 °C to 4 °C | Hole Trapping Off Pulsed-NC On-increased 50 % Interface State On Off-1/2 V less Pulsed-1V less | Hole Trapping On Pulsed-NC Off-increased Interface States On Pulsed-NC Off-1/2 | | | Hydrogen
Reduced | Hole Trapping Off Pulsed-NC On-reduced Interface States On-reduced 1 1/2 V Off Pulsed -reduced 1/2 V | Hole Trapping Pulsed-Reduced 20% Off-reduced Interface States Off-reduced to 1/3 Pulsed-reduced 50% | | | Bias Reduced
10 V to 3 V | Frequency Dependence - Reduced | Frequency Dependence - Reduced | | SOME THE STATE OF "on" continuously through the radiation and anneal. The annealing of trapped holes is much more complete for the alternating bias and switched MOSFETs. Another observation in these curves is that interface states tend to anneal at 100 °C when no bias is applied. The results of these experiments is given in figures 4.15 through 4.25. THE PARTY OF THE PROPERTY T Figure 4.15 Threshold voltage shifts with components due to trapped holes and interface states, from switching experiments - continuously "on" for radiation and anneal using N-channel MOSFET. SOUTH TO SECRETARY DESCRIPTION OF THE PROPERTY Figure 4.16 Threshold voltage shifts with components due to trapped holes and interface states, from switching experiments — continuously "off" for radiation and anneal using N-Channel MOSFET. Figure 4.17 Threshold voltage shifts with components due to trapped holes and interface states, from switching experiments — "on" switched to "off" durring radiation followed by 10 volt, 100° C Anneal using N-channel MOSFET. RESIDENT MASSESSES RESIDENT MASSESSES PROFESSES (MASSESSES DESISTED BESSESSES) AND DESCRIPTION ASSESSED SECRETARIES OF SECRETARIES DESCRIPTIONS OF SECRETARIES DESCRIPTION OF SECRETARIES Figure 4.18 Threshold voltage shifts with components due to trapped holes and interface states, from switching experiments - "off" switched to "on" durring radiation followed by 0 volt, 100°C anneal using N-channel MOSFET. Figure 4.19 Threshold voltage shifts with components due to trapped holes and interface states, from switching experiments — alternating between "on" and "off" at 50 Hz followed by 10 Volt, 100°C anneal using N-channel MOSFET. Approved Processesses (recepted testingers appropriate between between through Figure 4.20 Threshold voltage shifts with components due to trapped holes and interface states, from switching experiments - continuously "on" for radiation and anneal using P-channel MOSFET. PRODUCTION OF THE PRODUCT PRO Figure 4.21 Threshold voltage shifts with components due to trapped holes and interface states, from switching experiments - continuously "off" for radiation and anneal using P-channel MOSFET. COLORON CONTROL DESCRIPTION CONTROL CO Figure 4.22 Threshold voltage shifts with components due to trapped holes and interface states, from swiching experiments — "on" switched to "off" durring radiation followed by 10 volt, 100°C anneal using P-channel MOSFET. piced bootstot boneral betreen handon segmen bottered kreenes tecetion someth segmen acces Figure 4.23 Threshold voltage shifts with components due to trapped holes and interface states, from switching experiments - "off" switched to "on" durring radiation followed by 0 volt, 100°C anneal using P-channel MOSFET. ACCIMINATION DESCRIPTION SECRETARY ASSESSED LEGISLASSICAL STRANGE SECRETARY SECRETARIES Figure 4.24 Threshold voltage shifts with components due to trapped holes and interface states, from switching experiments - alternating between "on" and "off" at 50 Hz followed by 10 Volt, 100°C anneal using P-channel MOSFET. ## CHAPTER V ## A MODEL FOR ALTERNATING BIAS EFFECTS ## Qualitative Model and insupported transferration between the forecasts, the second brooks of the second and the second transferration of tr This model is based on the following observations from the radiation effects literature cited in the background section of this The charge yield in an irradiated MOS insulator is a dissertation. strong function of applied bias since an applied bias separates the electron-hole pairs reducing the initial recombination. The efficiency of trapping of holes is increased if the drift field influencing the hole is smaller since the cross section for hole trapping falls off as the reciprocal of the square root of the field. Electrons are very mobile and exit the oxide quickly (pico seconds) under the influence of an electric field. Holes are much less mobile than electrons but respond to an electric field. The presence of charge near the oxide-semiconductor interface has a much stronger effect on the threshold voltage than charge near the gate interface. Holes are trapped near (less than 50 A) of the interfaces. An appreciable internal space charge can be developed by the trapped holes that can influence the transport of holes, and electrons. Trapped holes near the interface when annihilated by electrons become interface states. Electrons from the semiconductor can tunnel into trapped holes near the oxide-semiconductor interface under a positive gate bias. Figure 5.1 gives the bias cases considered by this model. The basic model for the observed alternating bias effect is that holes are trapped at the oxide semiconductor interface during the positive bias portion of the irradiation, and during the zero bias BIAS CASES Figure 5.1 Bias cases for the alternating bias effect model programme and the constant of the property of the problem p portion of the irradiation the trapped holes are annihilated by radiation produced electrons pulled to the interface by the trapped hole space charge. The annihilated holes become interface states. Thus, the alternating biased n-channel parts have more interface state buildup and less hole trapping. The swiched bias experiments strongly support this model. They show rapid annihilation of the holes trapped during the "on" portion of the irradiation when the irradiation continues with the bias removed and an increase in the interface state buildup. POST SECON PANIL DANKER COCCOOR SECOND IN SECOND SERVES DESCRIBED DESCRIBED DESCRIBED DESCRIBED DESCRIBED DE SECOND D Since the MOSFETs used in these experiments have n-type poly-silicon gates, the n-channel MOSFEts have a built in field of 1.1 volts with no bias applied. This field is strong enough to produce sizable hole yield but not strong enough to reduce the hole trapping at the interface. Thus, initially, the "off" bias produces more threshold shift due to hole trapping than the "on" bias. As the radiation produced space charge builds up, it compensates the built-in field decreasing the hole yield through increased initial recombination. At the same time, the space charge is reducing the effective field across the "on" biased oxide increasing the hole capture cross section. The result is that the "on" bias starts to have a more negative threshold voltage shift than the "off" bias. The electrons produced by the radiation are pulled by the trapped hole space charge to the interface where they annihilate the trapped holes producing interface states. For n-channel MOSFETs continuously biased "on" during the radiation, the positive bias traps the holes near the interface. Radiation produced electrons created on the Si-SiO₂ interface side of the traps annihilate trapped holes and produce interface states. A secondary effect at the dose-rate of these experiments is tunneling of electrons from the silicon surface into the close traps causing annihilation of the trapped hole and producing interface states. The slight decrease in the alternating bias effect as the frequency of the alternating bias increases, results from the dispersive transport of the holes and the time required to trap some fraction of the radiation produced holes. The change in hole mobility with temperature would then just cause a shift in the frequency responce of the interface state buildup so that the effect could begin at higher frequencies at higher temperatures. The observation of more complete annealing of the trapped holes for alternating bias and switched bias suggests a shift in the location of the trapped hole distribution under alternating bias. Under a static bias the trapped holes would go out to perhaps 50 A from the interface. The trapped holes over 30 A from the interface may not be accessable to tunneling electrons from the substrate. Under an alternating bias trapped holes nearest the gate would be annihilated first since the radiation produced electrons would be moving toward the substrate. Thus only the trapped holes close to the interface which are accessable to tunneling electrons would remain and rebound would be more complete following a temperature – bias anneal. The greater
post-radiation annealing of interface states with no bias applied supports the Lai model of interface state generation since the negatively charged non-bridging oxygen atom in the model would be less likely to move toward a negatively charged interface state under positive gate bias. Under zero bias, the interface states would be neutral and would not prevent restoration of the broken strained bonds under thermal agitation. For p-channel devices that are on continuously, the holes are pulled to the gate electrode and thus have little effect on the threshold voltage shift. Only the few holes produced very near the semiconductor interface have the possibility of being trapped there and then annihilated to produce interface states. Thus, very little interface state buildup occurs in p-channel devices biased on. For p-channel devices biased off, the 0.4 volt metal-semicondutor work function provides a slight positive bias at the gate pulling holes to the interface. Diffusion and holes created in the trapping region also contribute to the trapped hole space charge. Electrons from the irradiation get pulled into this space charge distribution, causing annihilation of trapped holes and the build up of interface states. In the alternating bias case, the holes can only drift toward the interface during the off portion of the cycle by the space charge buildup at the gate poly silicon. The alternating bias case can thus buildup trapped holes and interface states during the off portion of the cycle. At high frequencies, holes cannot get near the interface before the bias changes and the holes are pulled toward the gate. Thus, the increased alternating bias effect at lower frequencies. ## Computer Simulation والإنامال المحاددوني المحاددون المحاددون المحاددون المحاددون المحاددون المحاددون المحاددون المحاددون A simple computer model was developed to test the qualitative model described above. This model is based on a paper by Freeman and Holes-Siedle entitled "A Simple Model For Predicting Radiation Effects In MOS Devices 37." This model simplifies the radiation effects modeling by assuming the holes are all trapped in a plane at a distance X1 from the silicon interface. Since experiments have shown the hole traps to be within 50 Å of the silicon interface, this simplifying assumption is not a bad one. In fact, since trapped holes are annihilated by electron tunneling, the trapped hole space charge must reside within a reasonable tunneling distance of the silicon surface or about 30 Å. In this model, the distance from the trapping plane to the gate contact is called X2, and the total thickness of the oxide is called Xox. Then, from simple electrostatics, a charge of Qox on the trapping plane would induce an image charge of Qs in the silicon surface where: $$Qs=-X2*Qox/Xox (5.1)$$ To compensate for the image charge, a charge of -Qs must be applied to the gate. From the relationship between charge and voltage in a parallel plate capacitor, the change in voltage that must be supplied to restore the semiconductor surface to its preradiation condition is: del Vot= Qs*Xox/(Eox*Eo)= q*Nox*X2/(Eox*Eo) (5.2) where Eox is the dielectric constant of silicon dioxide, Eo is the permittivity of free space, Nox is the number of trapped holes per unit area and q is the charge on an electron. The generation rate (G) for electron-hole pair generation in SiO2 is taken to be 7.9 x 10 12 cm⁻³rad⁻¹. The yield of electron-hole pairs in SiO2 is known to be a function of the applied field across the oxide separating the electron-hole pairs from initial recombination. Also, Dozier and Brown have shown that the probability of hole trapping at the interface is a function of the field across the oxide with the trapping probability falling off as $E^{-1/2}$ at fields over approximately 0.5 Mv/cm. This result is used to provide a function Yt(E) that gives the fraction of the holes trapped at a given field, taking into account the $E^{1/2}$ dependence of initial hole yield and the trapping fall off at high field. Also, the collection length is a function of field since a positive gate bias will allow hole collection from the gate to the charge trapping sheet while a negative bias would result in collection over the shorter distance from the charge trapping sheet to the silicon surface. Using these relationships the holes trapped per unit area per unit dose would be: $$Nox=G^*Xch^*Yt(E)$$ (5.3) where Xch is the hole collection distance. Substituting Nox in the above relationship yields: $$del Vot=-q*G*X2*Xch*Yt(E)*D/(Eox*Eo)$$ (5.4) PARTIES AND ACCOUNT OF THE PROPERTY PRO In their model Freeman and Holmes-Siedle do not allow hole annihilation or interface state formation. Since hole annihilation coupled with interface state creation is a crucial component of the qualitative model of the alternating bias effect, the model was expanded to account for these possibilities. The electrons produced by the radiation are collected over a field dependent distance called Xce. Also, electrons can tunnel into the trapped hole space charge if a positive bias is applied to the gate. These electrons annihilate a number of the trapped holes Anox where: THE REPORTED TO SERVICE SERVIC $$Anox=Nox*Z*(G*Xce*Yt*D+T)/(G*Xox*Mxi*1.E+6)$$ (5.5) In this equation, Z is the normalization factor and contains the probability of an electron annihilating a trapped hole. Mxi is the maximum trapped hole yield used in the Dozier and Brown function for hole yield vs applied electrical field. The expression in the denominator normalizes the value of Z from a number like 10^{-12} to a reasonable number. The value of Z for roughly equal probability of electron and hole trapping would be approximately 50. The sample runs of the code typically used a value of 40 for Z. T is the electron density from tunneling and is a function of the applied bias. Some fraction of the annihilated holes are assumed to become interface states. Thus, the interface state density is just: The threshold voltage shift from interface states would be: The threshold voltage would then just be the sum of the components due to trapped holes and interface states. This computer model accurately predicts the effects observed in the previously described experiments of this research. For example, the results given in Figure 4.1 are qualitatively reproduced in Figure 5.2. Note that the early time "off" hole trapping is greater than the early time "on" hole trapping as was observed in the experiments. Also observe that the computer model predicts the reduced hole trapping and increased interface state buildup in the alternating bias Figure 5.2 Computer simulation of N-channel MOSFETs biased "off", "on", and alternating between "on" and "off" 100 times durring the simulation to 1 Mrad. THE REPORT OF THE PARTIES OF THE PROPERTY OF THE PARTIES PA results of the switching experiments as is illustrated in Figure 5.3. Adjusting the possition of the hole trapping sheet shows that the alternating bias effect is stronger when the charge sheet is closer to the semiconductor interface. The best qualitative agreement between the model and the experiments results when the centroid of hole traps is located approximately 15 Å from the Si surface. The very rapid annihilation of trapped holes predicted by the computer model when the bias is switched from "on" to "off" sugests that a larger percentage of "on" time would result in increased interface state buildup. Figure 5.4 gives the modeled response of MOSFETs irradiated with 80%, 50%, and 20% duty cycle alternating biases. The larger duty cycle produces greater interface state buildup. Also in this model, substantial interface state build up under an alternating bias is delayed until the trapped hole space charge can invert the built-in field due to the metal-semiconductor work function. By applying a bias that alternates between +10 volts and -10 volts, interface state build up could start imediately. This condition is illustrated in figure 5.5. A detailed listing of the computer code in BASIC, based on this model, is given in Appendix A with sample runs of the program given in Appendix B. Possonia exception of the property prop Figure 5.3 Computer simulation of N-channel MOSFETs switched from "on" to "off" and switched from "off" to "on. THE PARTIES OF THE PROPERTY Figure 5.4 Computer simulation of duty cycle effects on the interface state buildup for N-channel MOSFETs showing the possibility of increased interface state buildup with short of times. Figure 5.5 Computer simulation of symmetrical alternating bias compared with bias alternating between "on" and "off" showing the possibility of increased interface state buildup. THE PERSONAL PROPERTY OF ### CHAPTER VI #### CONCLUSIONS These experiments have shown the source of the alternating bias effect reported by Dressendorfer to be due to radiation enhanced annealing of trapped holes with a concurrent creation of interface states. Because of the different rates for hole annihilation from radiation produced electrons and electrons tunneled from the substrate, the effect would be dose rate dependent, as well as dependent on temperature. Also, the effect would be masked if large numbers of holes were trapped throughout the oxide since the contribution to the threshold voltage shift from interface states could then be relatively small. These results support a two stage model of interface state formation that has hole trapping as the first stage, followed by hole annihilation by electrons either supplied by the ionizing radiation or tunneled in from the substrate. The anneal of the trapped holes appears to correlate with interface state buildup. But the interface state buildup is not always obvious since under some conditions interface states can anneal. A follow-on experiment is suggested to more thoroughly characterize the role of radiation produced electrons in the observed effect. The experiment would be to pulse irradiate devices at a LINAC
facility synchronizing the alternating bias to the radiation pulse so that some devices are always irradiated with a positive bias applied to the gate of the device and some devices are always irradiated with zero bias on the gate. Then, assuming a rapid repetition rate of pulse radiation and bias switching (100khz to 1Mhz), holes would be transported during both bias conditions, but electrons would be transported before the bias switched. Comparing the radiation induced shifts in the two sets of parts should more clearly identify the role of electrons in the radiation-enhanced anneal effect, since the MOSFETs always irradiated with the positive bias on the gate should not have much radiation produced electron annealing. Also, the experiments suggested by the computer model, namely using different duty cycles and also using a true possitive to negative alternating bias should be performed. This research has shown that MOS devices irradiated while being switched between "on" and "off" can have more interface state build up and less hole trapping than MOS devices irradiated while maintained continuously "on." Also the annealing of trapped holes would be more complete when the MOS device is irradiated with an alternating bias applied. Therefore, MOS devices being tested for long term, low dose applications should be tested in as close to the actual operating environment as possible. Since testing at the low dose rate of space is not practical, testing for rebound failure should be done on operating circuits followed by bias-temperature annealing. Weeks Andreas of Respected Spanish (Spanish) and Spanish (Spanish Spanish) (Spanish Spanish) # APPENDIX A COMPUTER SIMULATION CODE PKSKSSS BYSKKK EXZXERS SYNXXXIIII ``` 10 ! THE EFFECT OF PULSED BIAS ON HOLE TRAPPING AND INTERFACE STATE BUILDUP 20 IN RADIATED MOS DEVICES 30 ! BY TIMOTHY D. STANLEY ! 25 APRIL 1985 40 50 ! A MODEL BASED ON "A SIMPLE MODEL FOR PREDICTING RADIATION EFFECTS IN 60 ! MOS DEVICES" BY RODGER FREEMAN AND ANDREW HOLMES-SIEDLE. IEEE TRANS 70 ON NUC SCIENCE, VOL N5-25, NO.6, DEC 1978 80 90 THIS CODE WAS DESIGNED TO OPERATE ON AN HP 98XX COMPUTER USING BASIC 100 VERSION 2.1 ! 110 ! 120 GINIT 130 REAL Delvit(1000), Delvot(1000), Delvth(1000) 140 DELVIT- CHANGE IN THRESHOLD VOLTAGE DUE TO INTERFACE STATE BUILDUP 150 į ! DELVOT- CHANGE IN THE THRESHOLD VOLTAGE DUE TO TRAPPED HOLES 160 170 DELVTH- CHANGE IN THE THRESHOLD VOLTAGE 180 THESE ARE VALUES FOR EACH TIME STEP 190 Steps=1000 ! THE TOTAL NUMBER OF TIME STEPS IS 1000 200 INPUT "FRAC, VAPP, Z, SWITCH(Y OR N)", Frac, Vapp, Z, Sw$ 210 220 ! FRAC IS THE FRACTION OF ANNIHILATED HOLES THAT BECOME INTERFACE STATES 230 ! VAPP IS THE APPLIED VOLTAGE IN VOLTS ! Z IS A NORMALIZATION CONSTANT BETWEEN ELECTRON AND HOLE TRAPPING 240 ! FOR EQUAL HOLE TRAPPING BETWEEN ELECTRONS AND HOLES FOR MOST CASES 250 260 ! Z WOULD EQUAL APPROXIMATELY 50 270 RECOMMEND USING Z=40 280 ! SW$ EQUALS "Y" IF THE SIMULATION IS TO USE ALTERNATING BIAS 290 ! 300 IF Sw$-"Y" THEN 310 INPUT "VHIGH, VLOW, COUNTS HIGH, COUNTS LOW", Vhigh, Vlow, Mhigh, Mlow 320 330 ! VHIGH IS THE HIGH VOLTAGE FOR ALTERNATING BIAS ! VLOW IS THE LOW VOLTAGE FOR ALTERNATING BIAS 340 350 ! COUNTS HIGH IS THE NUMBER OF TIME STEPS BEFORE THE BIAS SWITCHES 360 ! COUNTS LOW IS THE NUMBER OF TIME STEPS THE VOLTAGE STAYS LOW BEFORE 370 SWITCHING BACK. BY ADJUSTING COUNTS HIGH AND LOW THE DUTY CYCLE 380 ! AND FREQUENCY CAN BE ADJUSTED 390 400 END IF WINDOW 0,1.E+6,-3,3 410 420 FRAME 430 AXES 1.E+5,.5 440 PLOT 5.E+5,0,-2 450 460 Vbi=1.1 ! BUILT-IN VOLTAGE (PHI MS) N-POLY OVER P SI Xox-.0000045 ! TOTAL OXIDE THICKNESS IN CM 470 480 G-7.9E+12 ! ELECTRON-HOLE PAIRS PER CUBIC CM PER RAD SIO2 Q=1.6E-19 ! ELECTRON CHARGE IN COULOMBS 490 500 Eps=3.9*8.854E-14 ! PERMITIVITY OF SIO2 IN FARADS/CM ``` Managar Managar Salasaya Chananan 2022202 ESSESSION PROPERTY IN THE PROPERTY IN ``` 510 ! Xch - COLLECTION LENGTH FOR HOLES IN CM 520 ! Xce - COLLECTION LENGTH FOR ELECTRONS IN CM Mxi-.12 ! MAXIMUM TRAPPING FRACTION 530 540 Edif=10000 ! THE MINIMUM E-FIELD DUE TO DIFFUSION 550 560 THE HOLE-ELECTRON PAIR YIELD FROM INITIAL RECOMBINATION IS PROPORTIONAL TO THE SQUARE ROOT OF THE FIELD ACROSS THE OXIDE 570 BASED ON DOSIER AND BROWN IEEE TRANS ON NUC SCIENCE DEC 1980 580 590 THE HOLE TRAPPING PROBABILITY IS PROPORTIONAL TO 1/SQR(E-FIELD) 600 SAME REFERENCE 610 620 A-Mxi/580000^.5 ! NORMALIZATION COEFFICIENT FOR ELECTRON HOLE YIELD B-Mxi*580000^.5 ! NORMILIZATION COEFFICIENT FOR HOLE TRAPPING 630 ! DOSE PER STEP 640 D=1.E+6/Steps 650 X1-.00000015 ! DISTANCE FROM SI TO HOLE TRAPPING SHEET 660 X2=.00000435 ! DISTANCE FROM HOLE TRAPPING SHEET TO GATE 670 X3-.00000030 ! COLLECTION LENGTH LIMIT DUE TO DIFFUSION V APP=";Vapp;" 680 PRINT " FRAC=";Frac;" Z=";Z;" SWITCH="; Sw$ EDIF=";Edif;" 690 PRINT " MAX TRAP="; Mxi IF Sw$="Y" THEN 700 PRINT "DUTY CYCLE-"; Mhigh/(Mhigh+Mlow)*100; "% CYCLES-"; Steps/(Mhigh+Mlow); 710 VHIGH=";Vhigh;" VLOW=": Vlow 720 END IF 730 PRINT 740 PRINT " DOSE DEL VTH DEL VOT DEL VIT NOT NIT V" 750 Chigh=0 760 Clow-0 770 START OF SIMULATION LOOP 780 790 800 FOR I=1 TO Steps 810 820 BIAS SWITCHING ROUTINE 830 840 IF Sw$⇔"Y" THEN 980 850 IF Vapp-Vhigh THEN 860 Chigh=Chigh+1 870 IF Chigh-Mhigh THEN 880 Vapp-Vlow 890 Chigh=0 900 END IF 910 ELSE 920 Clow=Clow+1 930 IF Clow-Mlow THEN 940 Vapp=Vhigh 950 Clow-0 960 END IF 970 END IF 980 V=Vapp+Delvot(I-1)+Vbi 990 E-V/Xox 1000 IF E<-Edif THEN ``` CONTRACT ASSESSMENT CONTRACTORS OF SECURIORS AND SECURIOR CONTRACTORS OF SECURIORS AND SECURIORS OF ``` 1010 Xch-X1 1020 Xce-X2 1030 GOTO 1120 1040 END IF 1050 IF E>Edif THEN 1060 Xch-X2 1070 Xce-X1 1080 GOTO 1120 END IF 1090 1100 Xch-X3 1110 Xce-X3 1120 E-ABS(E) 1130 IF E<Edif THEN E=Edif 1140 IF E<590000 THEN 1150 Yt=A*E^{.5} 1160 ELSE Yt=B/E^{.5} 1170 1180 END IF 1190 1200 ! TRAP HOLES Nox=Nox+G*Xch*Yt*D 1210 Anot=Nox*Z*(G*Xce*Yt*D+T)/(G*Xox*Mxi*1.E+6) ! ANNIHILATE TRAPPED HOLES 1220 Nox=Nox-Anot 1230 Nit=Nit+Anot*Frac ! ANNIHILATED HOLES BECOME INTERFACE STATES 1240 1250 Delvot(I) = -Q*X2*Nox/Eps 1260 Delvit(I)=Q*Xox*Nit/Eps 1270 Delvth(I)=Delvit(I)+Delvot(I) 1280 IF 0=I MOD (Steps/10) THEN ļ ONLY PRINT OUT TEN ENTRIES PRINT USING "MD.DDE,XX";D*I,Delvth(I),Delvot(I),Delvit(I),Nox,Nit,V 1290 1300 END IF 1310 NEXT I 1320 1330 END OF SIMULATION LOOP - START PLOTTING THE RESULTS 1340 1350 FOR I=0 TO Steps 1360 PLOT D*I, Delvth(I), 1 1370 NEXT I 1380 PLOT 5.E+5,0,-2 1390 FOR I=0 TO Steps 1400 PLOT D*I, Delvot(I),1 1410 NEXT I 1420 PLOT 5.E+5,0,-2 1430 FOR I=0 TO Steps PLOT D*I, Delvit(I),1 1440 1450 NEXT I 1460 PLOT 5.E+5,0,-2 1470 PRINT 1480 Nox=0 1490 Anot=0 1500 Nit-0 1510 GOTO 130 1520 END ``` THE PARTY OF THE PARTY OF THE PARTY AND THE PARTY OF LESSES CONTRACTOR OF STREET # APPENDIX B SAMPLE RUNS OF SIMULATION CODE SAMPLE CONTRACT SYNDAM ROLL OF STATES STATES FRANCISC STATES STATES STATES STATES FRAC- 1 V APP- 10 Z- 40 SWITCH-N EDIF- 10000 MAX TRAP- .12 | DOSE | DEL VTH | DEL VOT | DEL VIT | NOT | NIT | V | |----------|-----------|-----------|----------|----------|----------|----------| | 1.00E+05 | -3.80E-01 | -3.94E-01 | 1.36E-02 | 1.95E+11 | 6.51E+09 | 1.07E+01 | | 2.00E+05 | -7.15E-01 | -7.69E-01 | 5.38E-02 | 3.81E+11 | 2.58E+10 | 1.03E+01 | | 3.00E+05 | -1.01E+00 | -1.13E+00 | 1.20E-01 | 5.59E+11 | 5.77E+10 | 9.98E+00 | | 4.00E+05 | -1.25E+00 | -1.47E+00 | 2.13E-01 | 7.27E+11 | 1.02E+11 | 9.64E+00 | | 5.00E+05 | -1.46E+00 | -1.79E+00 | 3.31E-01 | 8.87E+11 | 1.59E+11 | 9.32E+00 | | 6.00E+05 | -1.62E+00 | -2.09E+00 | 4.74E-01 | 1.04E+12 | 2.27E+11 | 9.01E+00 | | 7.00E+05 | -1.74E+00 | -2.38E+00 | 6.42E-01 | 1.18E+12 | 3.08E+11 | 8.72E+00 | | 8.00E+05 | -1.82E+00 | -2.65E+00 | 8.34E-01 | 1.32E+12 | 4.00E+11 | 8.45E+00 | | 9.00E+05 | -1.86E+00 | -2.91E+00 | 1.35E+00 | 1.44E+12 | 5.03E+11 | 8.19E+00 | | 1.00E+06 | -1.87E+00 | -3.15E+00 | 1.29E+00 | 1.56E+12 | 6.18E+11 | 7.95E+00 | FRAC- 1 V APP- 0 Z- 40 SWITCH-N EDIF- 10000 MAX TRAP- .12 gord interns edicade vertes besiss system fresses interest interest interest vertes besissing | DOSE | DEL VTH | DEL VOT | DEL VIT | NOT | NIT | v | |----------|-----------|-----------|----------|----------|----------|----------| | 1.00E+05 | -4.39E-01 | -4.58E-01 | 1.85E-02 | 2.27E+11 | 8.87E+09 | 6.46E-01 | | 2.00E+05 | -7.21E-01 | -7.76E-01 | 5.48E-02 | 3.85E+11 | 2.63E+10 | 3.27E-01 | | 3.00E+05 | -8.89E-01 | -9.79E-01 | 8.93E-02 | 4.86E+11 | 4.28E+10 | 1.23E-01 | | 4.00E+05 | -9.38E-01 | -1.05E+00 | 1.17E-01 | 5.23E+11 | 5.62E+10 | 4.49E-02 | | 5.00E+05 | -9.05E-01 | -1.06E+00 | 1.51E-01 | 5.24E+11 | 7.22E+10 | 4.43E-02 | | 6.00E+05 | -8.71E-01 | -1.05E+00 | 1.84E-01 | 5.23E+11 | 8.84E+10 | 4.48E-02 | | 7.00E+05 | -8.38E-01 | -1.06E+00 | 2.18E-01 | 5.24E+11 | 1.04E+11 | 4.42E-02 | | 8.00E+05 | -8.04E-01 | -1.05E+00 | 2.51E-01 | 5.23E+11 | 1.21E+11 | 4.48E-02 | | 9.00E+05 | -7.71E-01 | -1.06E+00 | 2.85E-01 | 5.24E+11 | 1.37E+11 | 4.42E-02 | | 1.00E+06 | -7.36E-01 | -1.05E+00 | 3.18E-01 | 5.23E+11 | 1.53E+11 | 4.47E-02 | FRAC- 1 V APP- 10 **Z-** 40 SWITCH-Y EDIF- 10000 MAX TRAP- .12 VHIGH- 10 DUTY CYCLE- 50 % CYCLES- 100 VLOW- 0 DOSE DEL VOT DEL VIT NOT DEL VTH NIT -4.28E-01 1.00E+05 -4.12E-01 2.12E+11 7.73E+09 1.07E+01 1.61E-02 2.00E+05 -7.21E-01 -7.76E-01 5.49E-02 3.85E+11 2.63E+10 1.03E+01 -9.43E-01 -1.05E+00 1.03E-01 5.19E+11 4.93E+10 1.01E+01 3.00E+05 -9.20E-01 4.00E+05 -1.14E+00 2.24E-01 5.68E+11 1.08E+11 9.96E+00 -7.00E-01 5.00E+05 -1.15E+00 4.46E-01 5.69E+11 2.14E+11 9.96E+00 6.00E+05 -4.80E-01 -1.15E+00 6.68E-01 5.69E+11 3.20E+11 9.96E+00 7.00E+05 -2.47E-01 -1.14E+00 8.95E-01 5.67E+11 4.29E+11 9.96E+00 8.00E+05 -2.70E-02 -1.14E+00 1.12E+00 5.68E+11 5.36E+11 9.96E+00 6.42E+11 9.96E+00 9.00E+05 1.92E-01 -1.15E+00 1.34E+00 5.69E+11 1.00E+06 5.69E+11 7.48E+11 9.96E+00 4.13E-01 -1.15E+00 1.56E+00 STATE OF THE PROPERTY PROPERTY FOR THE PROPERTY PROPERTY PROPERTY OF THE PROPE V APP- 10 FRAC- 1 Z = 40SWITCH-Y EDIF- 10000 MAX TRAP- .12 DUTY CYCLE- 80 % CYCLES- 100 VHIGH- 10 VLOW- 0 DOSE DEL VTH DEL VOT DEL VIT NOT NIT ν 1.00E+05 -3.93E-01 -4.08E-01
1.46E-02 2.02E+11 7.00E+09 1.07E+01 -7.73E-01 5.44E-02 2.00E+05 -7.18E-01 3.83E+11 2.61E+10 1.03E+01 3.00E+05 -9.74E-01 -1.09E+00 1.14E-01 5.40E+11 5.45E+10 1.00E+01 -1.22E+00 4.00E+05 -8.86E-01 3.32E-01 6.04E+11 1.59E+11 9.89E+00 -1.26E+00 5.00E+05 -6.07E-01 6.49E-01 6.23E+11 3.11E+11 9.85E+00 -2.79E-01 6.00E+05 -1.27E+00 9.91E-01 6.30E+11 4.75E+11 9.83E+00 7.00E+05 6.68E-02 -1.27E+00 1.34E+00 6.32E+11 6.43E+119.83E+00 8.00E+05 4.19E-01 -1.28E+00 1.70E+00 6.33E+11 8.13E+11 9.83E+00 9.00E+05 7.74E-01 -1.28E+00 2.05E+00 6.34E+11 9.84E+11 9.83E+00 ...00E+06 1.13E+00 -1.28E+00 2.41E+00 6.34E+11 1.15E+12 9.83E+00 Z- 40 SWITCH-Y FRAC- 1 V APP- 10 EDIF- 10000 MAX TRAP- .12 DUTY CYCLE- 20 % CYCLES- 100 VHIGH- 10 VLOW- 0 DOSE DEL VTH DEL VOT DEL VIT NOT NIT V 1.00E+05 -4.29E-01 -4.47E-01 1.76E-02 2.22E+11 8.44E+09 1.07E+01 -7.22E-01 -7.78E-01 5.51E-02 3.86E+11 2.64E+10 1.03E+01 2.00E+05 -1.01E+00 -9.11E-01 9.46E-02 4.99E+11 4.54E+10 1.01E+01 3.00E+05 5.39E+11 1.00E+01 -9.49E-01 1.37E-01 6.56E+10 4.00E+05 -1.09E+00 5.00E+05 -9.46E-01 -1.13E+00 1.85E-01 5.61E+11 8.85E+10 9.97E+00 -8.73E-01 2.68E-01 5.66E+11 1.29E+11 9.96E+00 6.00E+05 -1.14E+00 7.00E+05 -7.88E-01 -1.15E+00 3.58E-01 5.68E+11 1.71E+11 9.96E+00 5.68E+11 8.00E+05 -6.91E-01 -1.14E+00 4.53E-01 2.17E+11 9.96E+00 5.48E-01 5.67E+11 2.63E+11 9.96E+00 9.00E+05 -5.95E-01 -1.14E+00 3.09E+11 9.96E+00 1.00E+06 -4.98E-01 -1.14E+00 6.43E-01 5.66E+11 SEAN LOUVING SOUNDE ACCORD VERTICALITY OF STREET STREET STREET STREET STREET STREET CONTROL PRINCES PRINCES PRINCES CONTROL CONTROL CONTROL DE FRAC- 1 V APP- 10 EDIF- 10000 . MAX TRAP- .12 Z- 40 DUTY CYCLE- 50 & CYCLES- 100 SWITCH-Y VHIGH- 10 DOSE VLOW- 0 DEL VTH 1.00E+05 DEL VOT -4.12E-01 DEL VIT -4.28E-01 2.00E+05 -7.21E-01 NOT 1.61E-02 3.00E+08 -7.76E-01 NIT 2.12E+11 -9.43E-01 v 5.49E-02 7.73E+09 4.00E+05 -1.05E+00 1.07E+01 3.85E+11 -9.20E-01 1.03E-01 2.63E+10 -1.14E+00 5.00E+05 -7.00E-01 -1.15E+00 5.19E+11 1.03E+01 2.24E-01 4.93E+10 6.00E+05 5.68E+11 -4.80E-01 -1.15E+00 1.01E+01 4.46E-01 1.08E+11 7.00E+05 5.69E+11 9.96E+00 -2.47E-01 6.68E-01 8.00E+05 2.14E+11 -1.14E+00 5.69E+11 9.96E+00 -2.70E-02 8.95E-01 9.00E+05 -1.14E+00 3.20E+11 5.67E+11 1.92E-01 9.96E+00 1.12E+00 4.29E+11 1.00E+06 -1.15E+00 5.68E+11 4.13E-01 -1.15E+00 9.96E+00 1.34E+00 5.36E+11 5.69E+11 9.96E+00 1.56E+00 6.42E+11 5.69E+11 9.96E+00 7.48E+11 Residente victoria victoria encorrate Consessa Proposition Victoria de Consessa FRAC- 1 V APP- 10 Z - 40SWITCH-Y EDIF- 10000 MAX TRAP- .12 VLOW- 0 DUTY CYCLE- 20 % CYCLES- 100 VHIGH- 10 DOSE DEL VTH DEL VOT DEL VIT NOT NIT -4.29E-01 2.22E+11 1.07E+01 1.00E+05 -4.47E-01 1.76E-02 8.44E+09 2.00E+05 -7.22E-01 -7.78E-01 5.51E-02 3.86E+11 2.64E+10 1.03E+01 9.46E-02 3.00E+05 -9.11E-01 -1.01E+00 4.99E+11 4.54E+10 1.01E+01 4.00E+05 -9.49E-01 -1.09E+00 1.37E-01 5.39E+11 6.56E+10 1.00E+01 -9.46E-01 -1.13E+00 1.85E-01 5.61E+11 8.85E+10 9.97E+00 5.00E+05 -8.73E-01 2.68E-01 5.66E+11 1.29E+11 9.96E+00 6.00E+05 -1.14E+00 3.58E-01 5.68E+11 1.71E+11 9.96E+00 7.00E+05 -7.88E-01 -1.15E+00 4.53E-01 5.68E+11 2.17E+11 9.96E+00 8.00E+05 -6.91E-01 -1.14E+00 9.00E+05 -5.95E-01 -1.14E+00 5.48E-01 5.67E+11 2.63E+11 9.96E+00 3.09E+11 -4.98E-01 -1.14E+00 6.43E-01 5.66E+11 9.96E+00 1.00E+06 MANAGER SENTENCE STREET, STREET, CONTRACTOR OFFICERS KASKANGA (BAAAAAA) (BAAAAAA KA KAAAAA V APP- 10 **Z-** 40 SWITCH-Y EDIF- 10000 MAX TRAP- .12 DUTY CYCLE- 50 % CYCLES- 100 VHIGH- 10 VLOW--10 DOSE DEL VTH DEL VOT . DEL VIT NOT NIT 1.00E+05 -3.58E-02 -1.24E-01 8.86E-02 1.10E+01 6.17E+10 4.25E+10 9.52E-02 2.00E+05 -1.67E-01 2.62E-01 8.29E+10 1.26E+11 1.09E+01 -1.82E-01 3.00E+05 2.83E-01 4.65E-01 9.02E+10 2.23E+11 1.09E+01 4.00E+05 4.91E-01 -1.87E-01 6.78E-01 9.27E+10 3.25E+11 1.09E+01 7.06E-01 5.00E+05 -1.89E-01 8.94E-01 9.36E+10 4.29E+11 1.09E+01 6.00E+05 9.23E-01 -1.89E-01 1.11E+00 9.39E+10 5.33E+11 1.09E+01 7.00E+05 1.14E+00 -1.90E-01 1.33E+00 9.40E+10 6.38E+11 1.09E+01 -1.90E-01 8.00E+05 1.36E+00 1.55E+00 9.41E+10 7.43E+11 1.09E+01 -1.90E-01 9.00E+05 1.58E+00 1.77E+00 9.41E+10 8.47E+11 1.09E+01 1.00E+06 -1.90E-01 1.80E+00 1.98E+00 9.52E+11 1.09E+01 9.41E+10 CONTRACTOR CONTRACTOR SECURITY FRAC- 1 V APP- 10 Z- 40 SWITCH-Y EDIF- 10000 MAX TRAP- .12 DUTY CYCLE- 50 % CYCLES- 100 VHIGH- 10 VLOW- 0 DATA POR COLORO PROPER PROPER FRANCES DESCRIPTOR POSSODE POR COLORO DE PORTO DE POSSODE DESCRIPTOR DE POSSODE | DOSE | DEL VTH | DEL VOT | DEL VIT | NOT | NIT | V | |----------|-----------|-----------|----------|----------|----------|----------| | 1.00E+05 | -4.12E-01 | -4.28E-01 | 1.61E-02 | 2.12E+11 | 7.73E+09 | 1.07E+01 | | 2.00E+05 | -7.21E-01 | -7.76E-01 | 5.49E-02 | 3.85E+11 | 2.63E+10 | 1.03E+01 | | 3.00E+05 | -9.43E-01 | -1.05E+00 | 1.03E-01 | 5.19E+11 | 4.93E+10 | 1.01E+01 | | 4.00E+05 | -9.20E-01 | -1.14E+00 | 2.24E-01 | 5.68E+11 | 1.08E+11 | 9.96E+00 | | 5.00E+05 | -7.00E-01 | -1.15E+00 | 4.46E-01 | 5.69E+11 | 2.14E+11 | 9.96E+00 | | 6.00E+05 | -4.80E-01 | -1.15E+00 | 6.68E-01 | 5.69E+11 | 3.20E+11 | 9.96E+00 | | 7.00E+05 | -2.47E-01 | -1.14E+00 | 8.95E-01 | 5.67E+11 | 4.29E+11 | 9.96E+00 | | 8.00E+05 | -2.70E-02 | -1.14E+00 | 1.12E+00 | 5.68E+11 | 5.36E+11 | 9.96E+00 | | 9.00E+05 | 1.92E-01 | -1.15E+00 | 1.34E+00 | 5.69E+11 | 6.42E+11 | 9.96E+00 | | 1.005+06 | 4.13E-01 | -1.15E+00 | 1.56E+00 | 5.69E+11 | 7.48E+11 | 9.96E+00 | FRAC- 1 V APP- 10 Z = 40SWITCH-Y EDIF- 10000 MAX TRAP- .12 DUTY CYCLE- 50 % CYCLES- 100 VHIGH- 0 VLOW--10 DOSE DEL VTH DEL VOT DEL VIT NOT NIT -5.71E-02 -1.70E-01 1.00E+05 1.13E-01 8.46E+10 5.43E+10 -9.07E+00 1.12E-01 2.00E+05 -2.16E-01 3.28E-01 1.07E+11 1.57E+11 -9.12E+00 -2.30E-01 -9.13E+00 3.00E+05 3.42E-01 5.72E-01 1.14E+11 2.74E+11 -2.34E-01 4.00E+05 5.91E-01 8.25E-01 1.16E+11 3.95E+11 -9.14E+00 5.00E+05 8.45E-01 -2.35E-01 1.08E+00 1.17E+11 5.18E+11 -9.14E+00 6.00E+05 1.10E+00 -2.36E-01 1.34E+00 1.17E+11 6.41E+11 -9.14E+00 7.00E+05 1.36E+00 -2.36E-01 1.59E+00 1.17E+11 7.64E+11 -9.14E+00 -2.36E-01 8.00E+05 1.61E+00 1.85E+00 8.87E+11 -9.14E+00 1.17E+11 9.00E+05 1.87E+00 -2.36E-01 2.11E+00 1.17E+11 1.01E+12 -9.14E+00 1.00E+06 2.13E+00 -2.36E-01 2.36E+00 1.17E+11 1.13E+12 -9.14E+00 MARKET STATE CONTRACTOR DESCRIPTION REPORTS | DOSE | DEL VTH | DEL VOT | DEL VIT | NOT | NIT | · v | |----------|-----------|-----------|----------|----------|----------|------------| | 1.00E+05 | -3.80E-01 | -3.94E-01 | 1.36E-02 | 1.95E+11 | 6.51E+09 | 1.07E+01 | | 2.00E+05 | -7.15E-01 | -7.69E-01 | 5.38E-02 | 3.81E+11 | 2.58E+10 | 1.03E+01 | | 3.00E+05 | -1.01E+00 | -1.13E+00 | 1.20E-01 | 5.59E+11 | 5.77E+10 | 9.98E+00 | | 4.00E+05 | -1.25E+00 | -1.47E+00 | 2.13E-01 | 7.27E+11 | 1.02E+11 | 9.64E+00 | | 5.00E+05 | -1.38E+00 | -1.75E+00 | 3.66E-01 | 8.68E+11 | 1.76E+11 | -6.84E-01 | | 6.00E+05 | -9.90E-02 | -1.12E+00 | 1.02E+00 | 5.57E+11 | 4.91E+11 | -2.24E-02 | | 7.00E+05 | -2.77E-02 | -1.09E+00 | 1.06E+00 | 5.41E+11 | 5.10E+11 | 8.83E-03 | | 8.00E+05 | 4.14E-02 | -1.06E+00 | 1.10E+00 | 5.26E+11 | 5.29E+11 | 3.90E-02 | | 9.00E+05 | 8.12E-02 | -1.06E+00 | 1.14E+00 | 5.24E+11 | 5.45E+11 | 4.44E-02 | | 1.00E+06 | 1.12E-01 | -1.06E+00 | 1.17E+00 | 5.25E+11 | 5.61E+11 | 1.00E+01 | FRAC- 1 V APP- 0 Z- 40 SWITCH-Y EDIF- 10000 MAX TRAP- .12 DUTY CYCLE- 50 % CYCLES- 1 VHIGH- 0 VLOW- 10 PERSONAL PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PERSONAL PERSONA | DOSE | DEL VTH | DEL VOT | DEL VIT | NOT | NIT | V | |----------|-----------|-----------|----------|----------|----------|-----------| | 1.00E+05 | -4.39E-01 | -4.58E-01 | 1.85E-02 | 2.27E+11 | 8.87E+09 | 6.46E-01 | | 2.00E+05 | -7.21E-01 | -7.76E-01 | 5.48E-02 | 3.85E+11 | 2.63E+10 | 3.27E-01 | | 3.00E+05 | -8.89E-01 | -9.79E-01 | 8.93E-02 | 4.86E+11 | 4.28E+10 | 1.23E-01 | | 4.00E+05 | -9.38E-01 | -1.05E+00 | 1.17E-01 | 5.23E+11 | 5.62E+10 | 4.49E-02 | | 5.00E+05 | -9.08E-01 | -1.06E+00 | 1.51E-01 | 5.26E+11 | 7.24E+10 | 1.00E+01 | | 6.00E+05 | -1.16E+00 | -1.40E+00 | 2.39E-01 | 6.96E+11 | 1.14E+11 | 9.70E+00 | | 7.00E+05 | -1.38E+00 | -1.73E+00 | 3.52E-01 | 8.57E+11 | 1.69E+11 | 9.38E+00 | | 8.00E+05 | -1.55E+00 | -2.04E+00 | 4.90E-01 | 1.01E+12 | 2.35E+11 | 9.07E+00 | | 9.00E+05 | -1.67E+00 | -2.33E+00 | 6.53E-01 | 1.15E+12 | 3.13E+11 | 8.78E+00 | | 1.00E+06 | -1.61E+00 | -2.52E+00 | 9.18E-01 | 1.25E+12 | 4.40E+11 | -1.50E+00 | ## REFERENCES - electronic Materials, Devices, and Integrated Circuits, "IEEE Nuclear And Space Radiation Effects Conference, 1982, Short Course Notes. - 2. Dressendorfer, P. V., J. M. Soden, J. J. Harrington, T. V. Nordstrom, "The Effects of Test Conditions on MOS Radiation-Hardness Results," IEEE Transactions on Nuclear Science, Vol. NS-28, No. 6, December 1981. - 3. Schwank, J. R., P. S. Winokur, P. J. McWhorter, F. W. Sexton, P. V. Dressendorfer, D. C. Turpin, "Physical Mechanisms Contributing to Device Rebound," <u>IEEE Transactions on Nuclear Science</u>, Vol. NS-31, No. 6, December 1984. THE REPORT OF THE PERSON AND PARTY OF THE PERSON PE - 4. Winokur, P. S., J. R. Schwank, P. J. McWhorter, P. V. Dressendorfer, D. C. Turpin, "Correlating the Radiation Response of MOS Capacitors and Transistors," <u>IEEE Transactions on Nuclear Science</u>, Vol.NS-31, No.6, December 1984. - 5. Boesch, H. E., Jr., J. M. McGarrity, "Charge Field and Dose Effects in MOS Capacitors at 80 K," <u>IEEE Transactions on Nuclear Science</u>, Vol. NS-23, No.6, December 1976 6. Sokel, R., R. C. Hughes, "Numerical Analysis of Transient Photoconductivity in Insulators," <u>Journal of Applied Physics</u>, Vol. 53, No. 11. November 1982. SECURE CANADA PARACA MONTON SINGER MINISTER - 7. Boesch, H. E., Jr., J. M. McGarrity, F.B. McLean, "Temperature and Field Dependent Charge Relaxation in SiO2 Gate Insulators," IEEE Transactions on Nuclear Science, Vol. NS-25, No.3, June 1978. - 8. Aitken, D. J., D. J. DiMaria, and D. R. Young, "Electron Injection Studies Of Radiation Induced Positive Charge In MOS Devices," IEEE Transactions on Nuclear Science, Vol. NS-23, No. 6, December 1976 - 9. Boesch, H. E., F. B. McLean, J. M. McGarrity, P. S. Winokur, "Enhanced Flatband
Voltage Recovery in Hardened Thin MOS Capacitors," IEEE Transactions on Nuclear Science, Vol. NS-22, No. 6, December 1978 - 10. Dozier, C. M., D. B. Brown, "Photon Energy Dependence of Radiation Effects in MOS Structures," <u>IEEE Transactions on Nuclear</u> Science, Vol. NS-27, No.6, December 1980. - 11. Griscom, David L., "Diffusion of Radiolytic Molecular Hydrogen as a Mechanism for the Post-Irradiation of Interface States in SiO2-on-Si Structures," 1984 Semiconductor Interface Specialists Conference, San Diego, California, December 1984. - 12. Winokur, P. S., H. E. Boensch, Jr., J. M. Garrity, F. B. McLean, "Two-stage Process for Buildup of Radiation-Induced Interface States," Journal of Applied Physics, Vol.50, No.5, May 1979. - 13. Balk, P., "Generation of Interface States, A Critical Comparison of Data and Models," 1984 IEEE Semiconductor Interface Specialists Conference, San Diego, California, December 1984. - 14. Grunthaner, F. J., P. J. Grunthaner and J. Maserjian, "Radiation Induced Defects In SiO₂ As Determined With XPS," <u>IEEE</u> Transactions On Nuclear Science, Vol. NS-30, No. 6, Dec 1982 - 15. Zekeriya, V., T. P. Ma, "Dependence of Radiation-Induced Interface Traps on Gate Al Thickness in Metal SiO2/Si Structures," Journal of Applied Physics, Vol.56, No.4, 15 August 1984. - 16. Lenahan, P. M., P. V. Dressendorfer, "Hole Traps and Trivalent Silicon Centers in Metal Oxide Silicon Devices," <u>Journal of Applied Physics</u>, Vol. 55, No. 10, May 1984. - 17. Lai, S. K., "Interface Trap Generation in Silicon Dioxide When Electrons Are Captured by Trapped Holes," <u>Journal of Applied Physics</u>, Vol. 54, No. 5, May 1983. - 18. Hu, Genda J., Walter C. Johnson, "Relationship Between X-ray Produced Holes and Interface States in Metal Oxide Semiconductor Capacitors," Journal of Applied Physics, Vol. 54, No.3, March 1983. - 19. Sabnis, A. G., "Characterization Of Annealing Of Co⁶⁰ Gamma-Ray Damage At The Si/SiO₂ Interface," <u>IEEE Transactions On Nuclear Science</u>, Vol. NS-30, No. 6, December 1983 - 20. Johnston, Allan H., "Super Recovery of Total Dose Damage In MOS Devices," <u>IEEE Transactions On Nuclear Science</u>, Vol. NS-31, No. 6, December 1984 - 21. Boesch, H. E., Jr., J. M. McGarrity, "An Electrical Technique to Measure the Radiation Susceptibility of MOS Gate Insulators," <u>IEEE Transactions on Nuclear Science</u>, Vol. NS-26, No. 6, December 1979. RECEPTION OF THE PROPERTY T - 22. Sunaga, Toshio, S. A. Lyon, Walter C. Johnson, "Interface-state Generation During Avalanche Injection of Electrons from Si into SiO2," Applied Physics Letters, Vol. 40, No.9, 1 May 1982. - 23. Chin, M. R., T. P. Ma, "Photocurrent in Thermal SiO2 Under X-ray Irradiation: Significance of Contact Injection," <u>Journal OF Applied Physics</u>, Vol. 53, No. 5, May 1982 - 24. Pang, Stella, S. A. Lyon, Walter C. Johnson, "Interface State Generation in the Si-SiO2 System by Photoinjecting Electrons from an Al field Plate," Applied Physics Letters, Vol.40, No.8, 15 April 1982. - 25. Bauer, F., "The Role of Hot Hole Injection and Trapping in the Long Term Degradation of N-Channel MOSFETs with Short Channel Lengths," IEEE Semiconductor Interface Specialists Conference, December 1984. PROCEEDINGS TO SELECT ASSESSED TO SELECTION OF THE PROCEDURE PROCED A COSTANI (KANDONA) (MINININI PARAMENTA) - 26. Weber, W., C. Werner, G. Dorda, "Degradation Of N-MOS-Transistors After Pulsed Stress," <u>IEEE Electron Device Letters</u>, Vol. EDL-5, No. 12, December 1984. - 27. Singh, R. J., R. S. Srivastava, "Interface State Generation by Alternating Voltage Stress Under Visible Irradiation at the Silicon-Silicon Dioxide Interface," <u>Journal of Applied Physics</u>, Vol. 54, No. 2, February 1983. - 28. Ackermann, M. R., P. W. C. Duggan, "The Effects of Operating Condition On the Radiation Response of MOS Inverters," <u>IEEE Conference</u> on Nuclear and Space Radiation Effects, July 1984. - 29. Roeske, Stanley B., William H. Edwards, James W. Zipay, Jack W. Puariea, Paul E. Gammill, "A Comparison of Conventional Co60 Testing and Low Dose Accumulation Rate Exposure of Metal Gate CMOS IC's, " IEEE Transactions on Nuclear Science, Vol.NS-31, No. 6, December 1984. THE TANKE OF THE PROPERTY T - 30. Nordstrom, T.V., C.F. Gibbon, "The Effect of Gate Oxide Thickness on the Radiation Hardness of Silicon-Gate CMOS," <u>IEEE</u> Transactions on <u>Nuclear Science</u>, Vol. NS-28, No. 6, December 1981. - 31. Neamen, D. A., "Modeling of MOS Radiation and Post Irradiation Effects," <u>IEEE Transactions On Nuclear Science</u>, Vol. NS-31, No. 6, December 1984. - 32. Saks, N. S., M. G. Ancona, J. A. Modolo, "Radiation Effects in MOS Capacitors with Very Thin Oxides at 80 degrees K," <u>IEEE Transactions On Nuclear Science</u>, Vol. NS-31, No. 6, December 1984. - 33. Habing, D. H., B. D. Schafer, "Room Temperature Annealing of Ionization Induced Damage in CMOS Circuits," <u>IEEE Transactions on</u> Nuclear Science, Vol. NS-20, No. 6, December 1973. - 34. Srour, J. R., S. Othmer, S. C. Chen, "Radiation Enhanced Anneal in SOS MOSFETs," <u>IEEE Transactions on Nuclear Science</u>, Vol. NS-24, No. 6, 1977. - 35. Dantas, Armando Roberto V., Michael K. Gauthier, "A Comparison of Post-Irradiation Effects in Bipolar Transistors," <u>IEEE Transactions on Nuclear Science</u>, Submitted for publication December 1985. - 36. Gaitan, M., T. J. Russell, "Measurement of Radiation-Induced Interface Traps Using MOSFETS," <u>IEEE Transactions on Nuclear Science</u>, Vol.NS-31, No. 6, December 1984. - 37. Sze, S. M. Physics of Semiconductor Devices, Second Edition, Wiley-Interscience, New York, 1981, p.447. - 38. Freeman, R., Andrew Holmes-Siedle, "A Simple Model For Predicting Radiation Effects in MOS Devices," <u>IEEE Transactions on Nuclear Science</u>, Vol NS-25, No.6, December 1978. Personal Personal Statement Continue Continues ## Curriculum Vitae ### TIMOTHY D. STANLEY Timothy Daryl Stanley was born on June 2, 1947 in Logan, Utah to Daryl H. and Olive F. Stanley. He graduated from Orem High School, Orem, Utah in May 1965. He attended one year of a physics program at Brigham Young University before two years of missionary service on the Navajo Indian Reservation. He graduated from Brigham Young University in May 1971 and received a commission in the United States Air Force through the Air Force Reserve Officer Training Program (ROTC). first assignment was as a Minute Man Missile Operations Officer at Ellsworth Air Force Base in South Dakota. There, he attended South Dakota State University part-time and earned a Masters of Science degree in Economics in May of 1975. His research topic was titled "The Social Cost of Alcohol Related Motor Vehicle Accidents in South Dakota in 1973." His next assignment was to full-time graduate training at the Air Force Institute of Technology (AFIT) in Nuclear Engineering. His thesis at AFIT, which was titled "Thermal Neutron Damage in Bipolar PNP Transistors," was republished by the Air Force Weapons Laboratory and an extract was published in the 1977 issue of the IEEE Transactions on Nuclear Science. He graduated from AFIT in December 1976. His next Air Force assignment was to the Air Force Technical Applications Center in Florida where he performed nuclear weapon related research and published two classified technical reports titled "Debris Sampling" and "PONY EXPRESS Analytical Results." His next assignment was to Sandia National Laboratories (SNL) as a laboratory research associate. He started this assignment in the Diagnostic Division of the Particle Beam Fusion Department. His major contributions in that department were the characterization of the negative ion leakage currents in magnetically insulated transmission lines and the development of passive voltage monitoring techniques using nuclear track film. His publications while assigned to this department included "Measurement of Magnetically-Insulated Line Voltage Using A Thomson Parabola Charged Particle Analyser" in NBS Special Publication 628 and "Negative Ion Formation In Magnetically-Insulated Transmission Lines" in the Journal of Applied Physics, May 1982 (Co-author: R. W. Stinnett). His second year at SNL was spent in their Center for Radiation-hardened Microelectronics There, he studied the rapid annealing phenomenon in MOS devices following pulsed radiation exposure. Publications while working in the CRM include: "Rapid Anneal of Pulsed Radiation Damage in MOSFETs," Government Microcircuit Applications Conference (GOMAC), 1982 Digest of Papers - classified edition and "Transient Annealing in MOS Devices," Proceedings of the first Hardened Electronics And Radiation Technology (HEART) Conference. Following his assignment to SNL, he was assigned to the Air Force Weapons Laboratory (AFWL) as the Chief of the Radiation Effects on Electronics Section. CONTRACTORS PROPERTY OF COLUMN ACCORD CHARACTER PROPERTY STATES STATES (NOT COLUMN COL MORROW STATES AND STATES STATES STATES